DOCUMENT RESUME ED 237 614 AUTHOR TITLE INSTITUTION PUB DATE CONTRACT & AVAILABLE FROM NOTE SPONS AGENCY PUB TYPE EDRS PRICE, DESCRIPTORS Webb, Michael, Comp.; Chapin, Georganne, Comp. Urban Schools Bibliography 1982. Number 5. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education.; ERFC Clearinghouse on Urban Education, New York, N.Y. National Inst. of Education (ED), Washington, DC. [83] 400-82-0012 49p.; For related documents, see ED 218 412-415. ERIC Clearinghouse on Urban Education, Box 40, Teachers College, Columbia University, New York, NY 10027 - (\$5.00). Reference Materials - Bibliographies (131) --Information Analyses - ERIC Information Analysis Products (071) MF01/PC02 Plus Postage. Academic Achievement; Career Development; Community - Development; Community Involvement; Curriculum; Educational Administration; *Educational Policy; *Educational Practices; Educational Research; Educational Testing; Elementary Secondary Education; .*Equal Education; Evaluation; Nontraditional Education; *Urban Education; *Urban Schools ABSTRACT .This bibliography, the fifth in the Urban Schools Bibliography series, provides urban school personnel, researchers, and policymakers with information on important/issues, programs, and practides in urban education. Topics covered in the bibliography. include equal education, school policy, school administration, curriculum, testing and evaluation, academic achievement, career development, nontraditional education, and community involvement in education. As with the preceding volumes in the series, this collection of references was compiled by searching "Resources in Education, " ERIC's monthly abstract journal, for documents that were either (1) developed and produced by large urban school districts, or (2) developed by outside authors, agencies, or institutions and of general relevance to urban educators. The bibliography is divided into two major parts: (1) a section containing main entries which presents citations (including title, author, source, publication date, information about document availability, subject index terms, and an abstract) in the order in which they appeared in "RIE"; and (2) a section containing subject, author, and institutional indexes. All of the works cited in the bibliography are available through the ERIC system. Information on document ordering and availability is given on the last page. (CMG) ********* Reproductions supplied by EDRS are the best that can be made ### The Urban Schools Bibliography 1982 Clearinghouse on Urban Education, provides urban school personnel, researchers, and policymakers with information on important issues, programs, and practices in urban education. As with the preceding volumes in the Urban Schools Bibliography Series, this collection of references was compiled by searching Resources in Education (RIE), ERIC's monthly abstract journal, for documents that were either (1) developed and produced by large urban school districts, or (2) developed by outside authors, agencies, or institutions and of general relevance to urban educators. The first four Bibliographies contain, altogether, over eight-hundred document references that originally appeared in RIE from 1975 to 1981. Most of the cited works document the research of particular urban schools and school systems. These Bibliographies are available from the Clearinghouse under these titles: Volume I: Equal Opportunity in Education Volume II: School Policy, Administration, and Curriculum Volume III: Testing, Evaluation, and Academic Achievement Volume IV: Career Development, Alternative Schools, and Community Involvement in Education. This latest volume updates these works and contains 140 citations that appeared in RIE from January through December of 1982. The Bibliography is divided into two major parts: a section containing main entries and a section comprised of three indexes. The main entry section preser citations including title, author, source, publication date, information bout document availability, subject index terms, and an abstract the order in which they appeared in RIE. As you can see in the sample to lowing page, each citation is headed by two numbers. On the right is the ED or ERIC document number. On the left is the Clearinghouse citation number; these numbers range from UE 0001 to UE 0140 and correspond to the sequence in which the citations are listed in this Bibliography. It is this number which appears after the title of each document cited in the subject, author, and institutional indexes. All of the works cited in this <u>Bibliography</u> are available through the ERIC system. They may be read at any facility that houses an ERIC microfiche collection or may be purchased from the ERIC Document Reproduction Service (EDRS). For ordering documents from EDRS, the reader should refer to the ED number located in the upper right hand corner of each citation. Information on document ordering and availability may be found on the last page of this. Bibliography. This Series will be updated annually. For information on updates as well as on other publications and services, please write to the ERIC Clearinghouse on Urban Education, Box 40, Teachers College, Columbia University, New York, NY 10027. ## AMPLE RESUME learinghouse citation. Number Organization originated. document. Language of Document. means microfiche, "PC" Available from EDRS." most recent issue of RIE. ED 205 985 means alternate Contract or Grant Number. Alternate source for obtaining- **ERIC Document Reproduction Ser**vice (EDRS) Availability-"MF" reproduced paper copy. When described as "Document Not sources are cited above. Prices are subject to change; for latest price code schedule see section on "How Order ERIC Documents," in the Publication Type—broad categories indicating the form or organization of the document, as contrasted to its subject matter. The category name is followed by the category code. Smith John D. Johnson, Jane Career Education for Women. Central Univ., Chicago IL. Spons Agency-National Inst. of Education (ED), Washington, DC Report No. — CU-2081-S Pub Date — May 73 Contract-NIE-C-73-0001 Note - 129p.; Paper presented at the National Conference on Career Education (3rd, Chicago, IL, May 15-17, 1973). Available from-Campus Bookstore, 123 College Ave., Chicago, IL 60690 (\$3.25). Language—English, French EDRS Price—MF01/PC06 Plus Postage. Pub Type—Tests/Questionnaires (160) Descriptors - Career Guidance, Career Planning, Careers, *Demand Occupations, *Employed : Women, *Employment Opportunities, Females, Labor Force, Labor Market, *Labor Needs, Occupational Aspiration, Occupations Identifier — Consortium of States, *National Occupational Competency Testing Institute Women's opportunities for employment will be directly related to their level of skill and experience and also to the labor market/demands through the remainder of the decade. The number of workers needed for all major occupational categories is expected to increase by about one-fifth between 1980 and 1990, but the growth rate will vary by occupational group. Professional and technical workers are expected to have the highest predicted rate/(39. percent), followed by service workers (35 percent), clerical workers (26 percent), sales workers (24 percent), craft workers and supervisors (20 percent), managers and administrators (15 percent), and operatives (11 percent). This publication contains a brief discussion and employment information concerning occupations for professional and technical workers. managers and administrators, skilled trades, sales workers, clerical workers, and service workers. In order for women to take advantage of increased labor market demands, employer attitudes toward working women need to change and women must: (1) receive better career planning and counseling, (2) change their career aspirations, and (3) fully utilize the sources of legal protection and assistance which are available to them. (SB) ERIC Accession Number-identif cation number sequentially assigned to documents as they are processed Sponsoring Agencysponsible for initiating, funding, and managing the research project. Report . Number-assigned originator... Descriptive Note (pagination first) Descriptors-subject terms which characterize substantive content, Only the major terms, preceded by an asterisk, are printed in the subject in- Identifiers—additional identifying terms not found in the Thesaurus of ERIC Descriptors. Only the major terms, preceded by an asterisk, are printed in the subject index. Abstractor's Initials ## Urban Schools Bibliography 1982 **Document Resumes** **UE 0001** Aoki. Elaine ED 205 985 Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Class- Washington Office of the State Superintendent of Public Instruction, Olympia. Pub Date—May 81 Pub Date—piny 61 Note—13p. Pub Type— Opinion. Papers (120) — Reference. Materials - Bibliographies (131) EDRS Price - MF01/PC01 Plus Postage. Analysis - Milliographies - Asian EDRS Price • MF01/PC01 Plus Postage. Descriptors—Annotated Bibliographies. "Asian Americans, Attitude Change, Books, "Childhood Attitudes. "Childrens, Litterature. Elementary Education, Ethnic Bias, "Ethnic Stereotypes, Language Arts, "Multicultural Education, Reading Aloud to Others, Reading Instruction, Reading Materials, "Reading Material Selection". Intended for reading and language arts teachers of multiethnic classes, this report discusses the use of children's literature featuring Asian American chiracters and how these books can have a negative or positive influence on attitudes toward and of ethnic groups. The first part discusses the importance of presenting Asian American children's literature appropriately and how misuse can have a damaging effect on children of Asian descent. This section also reviews studies that show how exposure to ethnic literature can influence attitudes positively or also reviews studies that show
how exposure to ethici iterature can influence attitudes positively or negatively and presents guidelines for evaluating Asian American children's books. The second section is an annotated list of 12 recommended Asian American children's books. The third section presents ideas and strategies for teaching Asian American folktales, playing with language sounds, comparing cross-cultural experiences, examining history, and experiencing Asian American history through role playing. (HTH) UE 0002 ED 206 202 UE 0002 ED 206 202 Downing: Bruce T. Dovyer. Shdron Hmong Refugees in and American City: A Case Study in Language Contact. Puh'Date—Jul 81 Note—31 p.: Paper presented at the Annual University of Wisconsin-Madison Linguistics Symposium Roth, Madison, WI, 1981). Pub Type—Speeches/Meeting Papers (150) — Reports - Research (143) EDRS Price - MP01/PC02 Plus Postage. Descriptor—Acculturation. Adolescents. Adult Descriptors—Acculturation, Adolescents, Adult Literacy, Adults, Communication Skills, Culture Contact, *English (Second Language), Ethnogra-phy, *Functional Literacy, *Group Experience; Indochinese, Interpreters, Morphology (Languages), Nonverbal Communication, Pronunciation, Reading Skills, "Refugees, Relocation, Syntax, Translation Identifiers—"Himong People, Language Contact This study examines some aspects of the interaction of one Himong family with the English-speaking community to determine what sort of language contact situations they encounter and what means they use to communicate in those situations. Observations revealed that English language use outside of the classroom was limited. The subjects did not seel out and, sometimes actively avoided, situations requiring the use of English. Where the use of English could not be avoided, communial communication strategies involving spokespersons or interpreters (occasionally a younger member of the family) were employed. Only when spokespersons were unavailable did adults attempt of communicate directly. This action questions the common assumption in second language teaching that what is taught in the classroom will be reinforced through outside language contacts. This Himong practice may reflect not only a lack of appropriate language learning skills but also a tradition of community isolation and self-sufficiency carried over from the Himong experience as a geographically isolated minority in Laos and China. Communial strategies of survival communication might never learn to communicate in English well enough to survive alone. (Author/JK) English well enough to survive alone. (Author/JK) UE 0003 ED 206 630 Osterlind, Steven J. Martots John S. Latent Trait Theory, Applications to Test Item Bias Methodology, Research Memorandum No. os Angeles County Superintendent of Schools, Calif. Div. of Program Evaluation, Research, and Pupil Services; Oakland Unified School District, Calif. Dept. of Research and Evaluation. ub Date—Dec 80 Calif. Dept. of Research and Evaluation. Pub Date—Dec 80 Note—35p. Pub Type— Reports - Research (143) EDRS Price - MP01/PC02 Plus Postage. Descriptors—Achievement Tests, High Schools, "Latent Trait Theory, Racial Bias, "Statistical Analysis, "Test Bias, Test Items Identifiers—"Rasch Model | This study discusses latent trait theory applications to test item bias methodology. A real data set is used in describing the rationale and application of the Rasch probabilistic model item calibrations across Various ethnic group populations. A high school graduation proficiency test covering reading comprehension, writing mechanics, and mathematics was administered to 1,042 white and 11,441 black students in a large west coast school district. black students in a large west coast school district. Using UCON estimation procedures for item ficulties, item plots for each ethnic group by the three separate subtests were prepared. The deriva-tion of acceptable tolerance limits is described and applied to the current data set; wherein a biased item is revealed. The mathematics are given although their derivation is not described except when required for completeness. (Author/BW). · ED 206 747 UE 0004 UE 0004 The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Spons Agency—Office of Bilingual Education and Minority Languages Affairs (ED), Washington, Minority Languages Arian's (ED), washington, D.C. 9ureau No.—5001-42-07655 Pub Date—[80] Grant—G007904168 Note—42p: Some pages may be marginally legible due to reproduction quality of original document. For related documents, see UD 021 534-535, ED 138 883, ED 139 851, and ED 142 657-658. Pub Typ—Reports - Evaluative (142) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Bilingual Education, Chinèse Americans, Curriculum: Development, Elementary Education, English (Second Language), Greek Americans, Haltians, Hispanic Americans, Italian Americans, Native Language Instruction, Parent Participation, Program Descriptions, *Program Effectiveness, *Second Language Instruction, Staff Development, Student Characteristics striction, Stain Development, Student Ch. Fracteristics Identifiers—Elementary Secondary Education Act Title VII, Dimited English Speaking, "New York City Public Schoola. This is an evaluation of a Title VII bilingual education, project, the Native Language Reading Approach, conducted in the New York City Schools in 1979-80. The program was designed to serve as an exemplary reading and native language arts project in elementary schools for a largely Hispanic student population, but also served speakers of Italian, Greek, Croole/French, and Chinese. Contained in the report is information regarding; (1) program and school sites; (2) "ito selection; (3) student eligibility criteria; (4) characteristics of the target population; (5) program staffing—(6) program implementation; (7) instructional approach; (8) materials development and dissemination; (9) staff development; and (10) parental involvement. The evaluation coneludes with a discussion of the benefits and drawbacks of the project, and some recommendations to, backs of the project, and some recommendations to improve implementation. (APM) **UE 0005** -ED 206 749 Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979-80. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Spons Agency—Office of Bilingual Education and Minority Languages Affairs (ED), Washington, D.C. Bureau No.—5001-42-07615; 5001-42-08403 Pub Date—[80] Grant—G007604865 Note—71p.; For related documents, see UD 021 533-534. New York State Chapter 720. Pub Type— Aeports Pevaluative (142) EDRS Price - MF01/PC03 Plus Postage. Descriptors—Achievement Gains, Bilingual Education, Chinèse Americans, Curriculum Development, English (Second Language), High Schools, "Hispanic Americans, "Italian-Americans, Native Language Instruction, Parent Participation, Program Evaluation, Program Effectiveness, Program Evaluation, "Second Language Instruction, Spanish Speaking, Staff Develguage Instruction, Spanish Speaking, Staff Devel- opment Identifiers—"Bilingual Programs, Elementary Sec-ondary Eduction Act Title VII, Limited English Speaking This is an evaluation report of a Title VII Bilingual Program conducted at five New York City High Schools in 1979-80. The report contains a program description and information on the schools' demographic context and student characteristics. Instructional components of the program discussed include: (1) student placement, programming, and mainstreaming; (2) course offerings; (3) "a teaching reading through the arts" program; and (4) special instructional features. Areas of the non-instructional-component: covered include: (1) curriculum and materials development: (2) supportive services; (3) altemponent covered include: (1) curriculum and materials, development; (2) supportive, services; (3) staffing and staff development; (4) parental and community involvement; and (5) affective demain. Tables show the performance of Spanish; Italian and Chinese students on the Criterion Referenced English Syntax Test and on mathematics, science, social studies, native language arts, and content area achievement tests. Attendance figures are also given. (APM) ·ED 206 760 King. Donald R. County of San Diego Master Plan for Refugee Resettlement. **UP 0006** Sen Diego County, Calif. Pub Date—[80] Note—163p.; Some tables may be marginally legible due to reproduction quality of original docu- Note—163p.; Some tables may be marginally legible due to reproduction quality of original document. Pub Type—Reports—Descriptive (141) EDRS Price - MF01/PC07 Plus Postage. Descriptors—Acculturation. Financial Support, Government Rol-, Immigrants; "Indochinese, "Land Settlement, "Local Government, "Master, Plans, Needs Assessment, "Policy Formation, Public Agencies; "Refugees, Sooist Agencies | Identifiers—"California (San Diego County) This master plan, devised by/San Diego County) has as its objective the total integration of all refugees into the mainstream of community life. The plan begins with background material that describes its goals and the refugee population to be served. In the second section, the county's current program is outlined and the administrative responsibilities of the Federal and local government are discussed. The third section provides an analysis of the needs of refugees in the areas of education, accultygation, housing, medical assistance, employment, and social services. Section four presents an overview of the county's proposed plan for 1981-1982 and covers funding, services, and organization and staffing. Proposed actions such as staff training, improvement of refugee access to services, and involvement of the private sector necessary for facilitating the county's plan are reviewed in section five. Administrative coordination of the plan's implementation is
discussed in the sixth section. The last section contains a restatement of program objectives and funding prospects. Exhibits attached to the report include: (1) quarterly statistical report on Indochines refugees; (2) membership list of the Interjurisdictional Committee on Refugees; (3) refugee cash assistance data; (4) membership list of the final Diego Refugee Coalition; (5) California State's suggested outline for the county plan (APM) UE 0007 katatan dalah Yatik ED 206 769 Brown, Carlion E. Allen, Dwight W. Disciplinary Alternatives for an Urban School District. District. Pub Date—Apr 81 Note—36p.: Paper presented at the Annual Conference of the American Educational Research Association (Los Angeles, CA, April, 1981). Pub Type—Speeches/Meeting Papers (150) — Reports - Descriptive (141) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Black Students, Class Organization, Classroom - Environment, Classroom - Techniques, Discipline Policy, Discipline Problems, Parent Participation, Program Effectiveness, Racial Relations, Secondary Education, Self-Concept; Student Leadership; Student Motivation, Team Teaching Team Teaching "Team Teaching Identifiers—Emergency School Aid Act 1972, "Virginia (Norfolk). This paper describes a project that was conducted in six Norfolk, Virginia, public secondary schools to explore the problems associated with the disproportionate involvement of black student in disciplinary actions. The paper also relates the project's efforts to implement changes in the school system that the research activities indicated might be successful in reducing the number of black students involved-in disciplinary actions. Background information on the school system is presented, and research/activities that covered classroom organization, instructional techniques, school environment, the disciplinary arthat covered classroom organization, instructional techniques, school environment, the disciplinary armosphere, and discipline programs and procedures are described. Findings and conclusions are outlined. Various programs designed in response to the initial research are discussed along with preliminary research and evaluation data concerning their effectiveness. These programs include: (1) a "Student Intervention Continuum" which focused on student motivation and self concept; (2) high schools; (3) a program of student leadership workshops and racism seminars; and (4) a process for developing parental involvement programs. (Author/APM) /- . ED 206 772 **UE 0008** Parkay, Forrest W. Inner-City High School Teachers: Their Perceptions of Classroom Life as R. scaled Through a Content Analysis of Projective Stories. ub Date-81 rub Date—81 Note—22p.; Paper presented at the Annual Convention of the American Educational Research, Association (Los Angeles, CA, 1981). Pub Type—Reports - Research (143) — Speeches/ Meeting Papers (150) Pub Type—Reports - Research (143) — Speeches/ Meeting Papers (150)/ EDRS Price - MF01/PC01 Flus Postage. Descriptors—Black Attitudes, *Black Teachers, Content Analysis/High Schools, *Racial Differences. *Sex Differences, *Teacher Attitudes, *Urban Schools, *Whites Identifiers—Illinois (Chicago) Through a content analysis of the projective sto- Through a content analysis of the projective sto-ries written by a randomly selected group of teach-ers at an all black Chicago high school, this stud-revealed teachers' perceptions of life at the school. The study demonstrated that ghetto teachers vary greatly in their perceptions and appraisals of their shared teaching environment, and that the differ-ences are somewhat related to toge and sex. The stories of black teachers were found to contain more student and group directed negative judgements than those of white teachers. In addition, the stories of female teachers were found to contain more nega-tive statements than did those of the male teachers. UE 0009 ED:206 775 ED 206 775 Parkay, Forrest W. The Relationship Between Psychological Characteristics and the Achievement of Black InnerCity High School Students. Pub Date. — ** City High School Students. Pub Date—81 Note—25p.; Paper presented at the Annual Convention of the American Educational Research Association (Los Angeles, CA, 1981). Pub Type—Reports - Research (143) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Black Achievement, *Black Students, Content Analysis, *Disadvantaged Youth, High Schools, *Personality Traits, *Student Attitudes, *Student Behavior, Student Characteristics, Urban Schools High Scinocia. tudes, *Student Behavior, Student tics, Urban Schools Identifiers—Illinois (Chicago) The study described in this paper examined certain personality factors and dispositions characteristic of two types of inner city black high school students: those who achieve and those who fail to students: those who achieve and those who tau to achieve. Interviews with eight black students from a ghetto high school in Chicago were analyzed. This analysis revealed six dichotomics which seemed to stand out in the behavior of inner city black stu-dents. The successful students demonstrated the latdents: The successful students demonstrated the latter characteristic in each of the following pairs: (1) "presentness" vs. realistic future orientation: (2) impulsivity and affective action vs. thoughtful reflection: (3)/peer group conforming vs. independence; (4) nonconforming vs. conforming response to school demands; (5) negative vs. positive perceptions of suthority; and (6) self contradiction and ambivalence vs. self confidence and autonomy. Excerpts from interviews with students are included in the caper. (Author/APM) the paper. (Author/APM) ED 206 783 **UE 0010** Koh, Tong-He Koh, Soon D. Psychological Evaluation of Korean School Chil-dren: A Preliminary Report. dren: A Preliminary Report. Pub Date—[80] Note—10p. Pub Type— Reports - Research (143) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Acculturation, Behavior Problems, Elementary Secondary, Education, "Intelligence Tests, "Korean Americans, Learning Problems, "Low Achievement, Personality Measures, "Psychological Testing, Reading Difficulties, "Second Language Learning Language Learning Identifiers—Illinois (Chicago) Identifiers—Illinois (Chicago) Observations were made while wychologically, evaluating Korean school children in the greater Chicago area. The observations were drawn from work with Korean children who were referred for psychological evaluation because of learning or behavioral/emotional problems. Initial demographic data was taken describing the children's agelength of time in the U.S., sex, language spoken at home, and reason for referral. Results for intelligence, perceptual-motor, projective, and achievement tests were obtained. On the intelligence test both the Mean Full Scale and Verbal IQ scores were slightly below equal to the American norms. Perboth the Mean Full Scale and Verbal IQ scores were slightly below equal to the American norms. Performance on the perceptual-motor test was also similar to American norms. Tentative conclusions were drawn from the projective test for personality and emotional assessment, which was given to a small, number of children who revealed a limited verbal capacity and limited creative resources. On the schievement test children were on the whole three or four years behind in reading, and spelling, and two years behind in arithmetic. Recommendations were made on the basis of these test results and solutions to Korean children's language and acculturation problems were offered. (Author/APM) ED 207 178 Morris, Van Cleve And Others The Urban Principal. Discretionary DecisionMaking in a Large Educational Organization. Moris, Van Cleve And Union The Urban Principal. Discretionary DecisionMaking in a Large Educational Organization. Illinois Univ., Chicago. Coll. of Education. Spons Agency—National Inst. of Education. Spons Agency—National Inst. of Education. Spons Agency—National Inst. of Education. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—81 Grant—NIE-G-79-0019 Note—239p. Pub Type—Reports - Research (143) EDRS Price - MF01/PC10 Plus Postage. Descriptors—Administrator Role, "Behavior, Board Administrator Relationship, "Decision, Making, Ethnography, Information Utilization, "Interprofessional Relationship, Profesional Relationship, Student School Academinistration, School Attitudes, School Community Relationship, Student School Relationship, Teacher Administrator Relationship, Vertical Organization Identifiers—Chicago Fublic Schools II. This ethnographic study of 16 Chicago school principals explores the principal's effect on students and teachers within the school; on parents and laymen in the community; on their superior in the administrative hierarchy; and, on themselves as carecer-oriented professionals. A brief literature review relaten studies examining the principalship of elements of-the current study. Both elementary and secondary principals were found to spend most of their time in principal-initiated contacts with staff, faculty, and students. These principals affected their schools by balancing stabilization and enhancement, transforming attitudes that opposed school policy, and controlling the climate to foster uninterrupied learning. In the community, the principals had to diplomatically shape parent expectations of the schools' capabilities. Principals' responses to their superiors ranged from ignoring orders to overt disobedience in order to protect staff morale. The principals often short-circuited the system and used principals often short-circuited the system and used superiors indecision to their schools' advantage. They shaped their jobs to suit their personal preferences and work styles. They relied more on one-to-one, face-to-face communications in contrast to businessmen who depend more on group meetings and written memorands. This study also describes ways-principals obtained and utilized
professional information. (MMJ) **UE 0012** ED 207 232 JE USIA DESCRIPTION OF THE USE OF EVALUATION DATA IN TITLE I Schools Also Involved in a Court-Ordered Integration Program. in Title I Schools Also Involved in a Court-Ordered Integration Program. Pub Date—16 Apr 81 Note—5p., Paper presented of the Annual Meeting of the American Educational Research Association (Los Angeles, CA, April 13-17, 1981). Pub Type—Speeches/Meeting, Papers (150)—Reports—Descriptive (141) EDRS-Price—MF01/PC01 Plus Postage. Descriptors—Academic/Achievement, Achievement Tests, Basic/Skills, *Compliance (Legal), *Court Litigation, Elementary Secondary Education, *Mastery Learning, Minimum Competency Testing, Norm Referenced Tests, Program Evaluation, Test Interpretation Identifiers—Bloom/Benjamin S), *San Diego Unified School District CA. A recent California Supreme Court-ruling/required San Diego Unified School District to implement a course of study in its minority isolated schools that would result in 50 percent of the students achieving at or above national norms on the Comprehensive Test of Basic Skills. In response to the court order, the district initiated the Achievement Goah Program, in which a curriculum is defined, specified, and arranged in levels ito accommodate a range of entry level skills/ The teacher teaches an instructional unit for two weeks, then administers the first of two parallel forms of a mastery test. A three-day reteaching typic provides then administers the first of two parallel forms of a mastery test. A three-day reteaching cycle provides additional help for those experiencing difficulty. The school year is divided into 12 matructional units in reading and mathematics, each assessed for mastery with provisions for the reteaching cycle. Initial reaction to the program from teachers and students has been favorable. (JEH) UE 0013 ED 207 273 UE 0913 Reisman. Karen Cortell Macy. Daniel II. Eight Years of Special Education Research in a Large Urban School District. Publ Date—Apr/81 Note—48p.; Paper presented at the Annual Meeting of the American Educational Research Association (Los Angeles, CA, Aprill 13-17, 1981). Pub Type—Speeches/Meeting Papers (150)—Reports—Research (143)—Reports—Evaluative (142) Pub Type—Speeches/Meeting Papers (150)—Reports - Research (143)—Reports - Evaluative (142) EDRS Price - MF01/PC02 Plus Postage. Descriptory—Pisabilities, Elementary Secondary Education, Emotional Disturbances, Handicap Identification, Individualized Education Programs, Intervention, Longitudinal Studies, Mainatreaming. *Prögram Evaluation, *Research Methodology, Standardized Tests. Identifiers—Texas (Dallas) / The Jauthors consider the special education research studies conducted for the Special Education Department of the Dallas Independent School District/The Dallas evaluation model utilized a modification of the /CIPP model which delineated Your kinds of evaluation information: context (which describes the syste of the world before intervention), input (which describes the implementation of strategies), and product (which describes the impact of intervention). Forty-seven research studies conducted over an 8 year interval addressed research questions/falling into seems categories: context/needs, syudent description, model effects, people reaction, and cost. Six major/topical areas were covered by research/and evaluation efforts-mainstreamprograming 1972-1977/Child Find Project 1975-1980, early intervention 1975-1981, individualized education program (IEP) implementation 1972-1978, programing for emotionally disturbed children 1978, 1981, and standardized testing 1976-1977 and 4980-1981. Some study outcomes were that more than half the IEPs sampled did not include annual goals in concert with short term objectives and test performance by special students was low. (SB) UE 0014 Prewitt-Diaz, Joseph O. | ED 207 292 Home-School Discrepancies and the Paerto Rican | Exceptional Child. | Pub Date—Feb 81 | Note—188 ED 207 292 Exceptional Child. Pub Date—Feb 81 Note—18p.: Paper presented at The Council for Exceptional Children Conference on The Exceptional Bilingual Child (New Orleans, LA) February 18-20, 1981, Session-F-3). Pub Type—Speeches/Meeting Papers (150)—Guides Non-Classroom (055) FDRS Brice - MF01/PC01 Plus Postage. Descriptors—*Adjustment (to Environment), Adolescents, *Cultural Differences, Emotional Disturbances, Migrant Problems, Migrant Youth, *Puerro Ricans, *Social Adjustment Identifiers—Connecticut (Hartford), *More Alterntives for Students* The paper reviews cultural experiences that create home-school discrepancies in Puerro Rican adolescents, some of whom have remigrated from the mainland to the island, and considers factors leading to a diagnosis of social maladjustment or emotional disturbance. The effects of cultural experience, the parents' expectations, and the family seconomic situation are examined. Cultural discrepancies experienced by Puerto Rican pupils participating in "More Alternatives for Students," an alternative program in Hartford, Connecticut, included discrepancies in time, space, dependency, personalism, humanism, and relationalism between both cultures. The author concludes that special education teachers must realize that their educational methods are derived from their own culture and must gain a more thorough understanding of the island's educational methods and culture. (CL) UE 0015 — ED 207 949 UE 0015 UE 0015 Lezotte, Lowrence W. Effective/ Teacher. Training and Urban School Improvement. Pub Date—Jun 80 Note—22p: Paper presented at the Workshop Series "Strategies for Urban School Improvement aponsored by the Bureau for School Improvement in cooperation with the Educational Forum 10 purch of the Horace Mann Learning Canter (June 10, 1980). Pub Type— Speeches/Meeting Page 1 Pub Type— Speeches/Meeting Papers (150) — Opinion Papers (120) — Reports Descriptive EDRS Price MP01/PC01 Plus Postage. Descriptors—*Change Strategies, Educational Improvement, Higher Education, Inservice Teacher Descriptors—"Change Strategies, Educational Improvement, Higher Education, Inservice Teacher Education, Preservice Teacher Education, Program Development, Relevance (Education), Success, Teacher Effectiveness, Teacher Improvement, Teaching, Experience Teaching Methods, Urban Schools Effective training for teachers in urban schools should begin from and be based upon an analysis of teacher work success. The major steps in the developerant of a success-based teacher training program (both preservice and inservice) are: (1) locate the educational settings where successful teacher practices are evident; (2) study the teachers instrumental in groviding the desired outcomes; (3) analyze and synthesize the data; (4) develop training processes for the skills and knowledge needed; and (5) conduct followup evaluations. Two fundamental assumptions of this "backward planning model" are that the criteria for judging teacher work success can be agreed upon and that applications of the success criteria can yield positive results. Other suggestions for improving preservice teacher education are that teacher education curricula should build on students prior knowledge and should be tailored to round out teacher candidates, preparation. Increased attention should be given to group instruction for the prospective teachers sense of efficacy. Inservice teacher education programs should be treated quite separately from preservice, since the challenges and contextual realities are different. Effective inservice training is organized around as many teachers as possible within an individual school and demands considerable commitments of time and dedication. (FG) UE 0016 ED 208 082 Reese, William J. Gase Studies of Social Services in the Schools of Selected Cities, Final Report, Revised. Spons Agency—National Inst. of Education (ED), Spons Agency—Natio Washington, D.C. latin din dan kacamatan Managaran ٠ <u>٠</u> Pub Date-31 Mar 81. Contract-400-79-0018 Contract 400-79-0018 Note 494p.; Ph.D. Dissertation, University of Wisconsin. Reports - General (140) - Disserts- Note—494p.; Ph.D. Dissertation, University of Wisconsin. Pub Type—Reports - General (140) — Dissertations/O41) Pub Type—Reports - General (140) — Dissertations/O41) EDRS Price - MFD2/PC20 Plus Postage. Descriptors—Community Attitudes, "Educational History. Educational Ignovation, Elementary Secondary Educational Ignovation, Elementary Secondary Education Ethnic Groups, Parent Participation, Political Issues, Social Action, "Social History, "Social Services, United States History, "Urban Education, Voluntary Agencies Identifiers—Missouri (Kansas City), New York (Rochester), Ohio (Toledo), Wisconsin (Milwaukee) This study examines the delivery of social services in urban education in the light of the history of their origination, implementation, and significance. Explored are the educational reform movements in urban centers between 1840 and 1920, especially the period separating the depression of 1893 and the Palmer Raids of World War I. Attention focuses on four cities: Rochester, New York; Toledo, Ohio; Milwaukee, Wisconsin; and Kansas City, Missouri. A case study analysis of these-four cities evaluates the influence of both well known and obscure educational reformers by using a diverse range of sources which include newspaper reports, records of voluntary associations, and petitions to local school boards. The analysis identifies different political traditions, ethnic mixes, bureaueratic school arrangements, and industrial settings which confributed to the shape of new social service programs in different communities. The study attempts to discover the ments, and industrial settings which contributed to the shape of new social service programs in different communities. The study attempts to discover the cause of the upsurge in interest in school reform at the turn of century, groups and community organi-cations that lobbied for change are identified. Also
reviewed are attitudes of parents and children to-ward educational reform and how these changes at-fected their lives. (Author/APM) fected their lives. (Author/APM) UE C017 Collaborative Programs in Urban Schools: Case Studies. National Urban Coalition, Washington, D.C. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Jul 80 Contract—NIE-G-79-0042 Note—235p. Best copy available. Pages 163-174 cropped short. Pub Type—Reports - Evaluative (142) EDRS Price's MF01/PC10 Plus Postage. Descriptors—Career Education, College School Cooperation, Community/Services; "Cooperative Education," Cooperative Programs. "Education Work Relationship, Labor Education, Local Government, Program Effectiveness, "Program Evaluation, "School Business Relationship, Secondary Education, "Urban Schools, Work Experience Programs" Identifiers—Dallas Independent School District TX, Detroit Public Schools MI, Los Angeles Unified School District CA, Philadelphia School District PA Presented bere are four case studies of urban col- Presented here are four case studies of urban collaborative educational mograms: (1) the Dallas independent School District - Magnet Arts High School; (2) the UZs Angeles Unified School District Regional Occupational Centers Program/Skilled Training Education Program; (3) the Detroit Public Schools 2 Community High School; and (4) Philadephia's Parkway Program. Collaborative programs are defined as involving one or more of the following non-school agencies: business, industry, labor, institutions of higher, education, community groups, local government, and service agencies. Each case study attempts to examine the costs associated with profects, determine the impact of collaborative programs on students in both academic and occupational domains, and describe the educational processes and characteristics necessary, for success. Case studies also identify those school and business practices which best facilitate student transition from school to the labor market. The organizational structure and operational technique of each program are discussed and effective curricular models and positive student and community outcomes are highlighted. (Author/APM) Presented here are four case studies of urban col- UE 0018 ED 208 111 Stavios Denny Product Evaluation of the Inservice Training Com-ponent of the Detroit Pesegregation Court Or- **Document Resumes** der. Detroit Public Schools, Mich. Dept. of Research Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Apr 81 Note—36p.; For related documents, see UD 021 808-811. Pub Type—Reports Evaluative (142) — Numerical/Quantitative Data, (110) EDRS Price - MEDI/BF02 Plus Postage. Descriptors—Black Students, *Desegregation Efacts, Discipline Problems, Elementary Secondary Education. Ethnic Groups, *Inservice Teacher Education, *Program Effectiveness, Racial Relations, School Desegregation, Student Teacher, Relationship, Teacher, Attitudes, White Students Students Identifiers—Detroit Public Schools MI Identifiers—Detroit Public Schools MI The goal of the Inservice Training Componess of the Detroit (Michigan) school desegregation plan was to improve the effectiveness of school staff in ineeting educational needs. The program consisted of inservice education workshops focused on four areas: human relations; teaches expectations; ethnic and racial awareness; and crisis prevention and intervention. The Inservice Training Component was evaluated using the results of four annual surveys of school studins at all levels and of middle and high school students conducted in 1977, 1978, 1979, and 1980. Findings indicated that progress was made toward most of the six objectives of the component which included: (1) student racial relations; (2) rela- toward most of the six objectives of the component which included: (1) student racial relations; (2) relations between instructional staff and students; (3) racial relations among staff, members; (4) teacher treatment of black and white students; (5) knowledge of racial-ethnic groups; and (6) ability to prevent disruptive classroom behavior and resolve conflicts. (Author/MK) ...√ED 208 112 Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegrezation Court Order. Detroit Public Schools, Mich. Dept. of Research TIE DOTO and Evaluation. Pub Date-Mar 81 Note-23p.; For related documents, see UD 021 Pub Date Note—23p; For related documents, see 807-811. Pub Type— Reports - Evaluative (142) — Numerical/Quantitative Data (110) EDRS Price - MF01/PC01 Phs Postage. Descriptors— Career Counseling, Codnseling Services, Descgregation Effects, Elementary Secondary Education, Guidance Programs, Parent Attitudes, Program Effectiveness, School Desegregation, School Guidance, Student Attitudes Desegregation, School Guidance, Student Attitudes Identifiers—*Detroit Public Schools MI The goal of the Counseling and Career Guidance Component of the Detroit (Michigan) school desegregation plan was to improve student effectiveness in the areas of personal, social, academic) and career development. Major program functions included individual and group counseling, program selection and placement guidance, career guidance, and referral and information tervices. The Counseling and Caseer Guidance Component was evaluated using the responses of students, staff, and parents to survey questions. About 50 percent of the students reported receiving counseling and guidance services. Of these students, 80 percent reported that the services were helpful. Staff survey results, indicated that 90 percent of elementary, middle, and high school teachers conferred with a counselor concerning a student at least once during the year. Two thirds of the teachers felt that the conferences were effective. Parent survey results showed that 64 percent of elementary parents and, 85 percent of middle and high school parents talked with a school counselor during the year. (Author/MK) UE 0020 ED 208-113 ED 208-113 UE 0020 Product Evaluation of the Elementary and Middle School Reading and Communication Skills Com-ponent of the Detroit Desegregation Court Or- Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Mar 81 Pub Date—Mar 81 Note—18p.: For related documents, see µD 021 807-811: Pub Type— Reports - Evaluative (142) — Numerical/Quantitative Dats (110) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Communication Skills, *Desegrega- . tion Effects, Elementary Education, *Parent Par-ticipation, Parent School Relationship, *Program Effectiveness, *Reading Achievement, Reading Improvement, *Reading Instruction, School Improvement, Reading Instruction, Schools Desegregation. Identifiers—"Detroit Public Schools MI The goal of the Elementary and Middle School Reading and Communication Skills Component of the Detroit School desegregation planewas to improve students' reading achievement. The major factor of the program was a reading instruction management system called the Detroit Objective-Referenced Tests System (DORT). DORT is a diagnostic-prescriptive approach based on specific skill. Referenced Tests System (DORT). DORT is a disagnostic-prescriptive approach based on specific skill objectives for each of Gredes K through 8. Additionally, the program called for parent involvement in the improvement of middle school students' reading abilities. Results of a product evaluation of the program provided evidence of progress toward the goal of improved reading achievement. Evaluative findings showed that: (1) average levels of reading achievement improved generally in elementary and middle schools; (2) there were continuous gains in attainments of satisfic reading akills objectives in grades 4 and 7; (3) teachers were adapting reading instruction to individual student needs; and (4) parents were helped in assisting in the improvement of ents were helped in assisting in the improvement of their children's reading abilities. (Author/MK) ED 208 114 "G. . Moore Johnne E Product Evaluation of the High School Reading and Communication Skills Component of the Detroit Desegregation Court Order. Detroit Public Schools, Mich. Dept. of Research Detroit Fubile Schools, Mich. Dept. of Reasons and Evaluation. Pub Date—Jap.; For related documents, see UD 021. 807-811. Pub Type—Reports - Evaluative (142).— Numeri- Note—13p.:-For related documents, see UD 021 807-811: Pub Type—Reports - Evaluative (142) — Numerical/Quantitative Data (110) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Communication Skills, *Desegregation Effectiveness, *Reading Achievement, *Program Effectiveness, *Reading Improvement, *Reading Consultants, Reading Improvement, *Reading Consultants, Reading Improvement, *Reading Instruction, School Desegregation Identifiers—Detroit Public Schools MI The goal of the High School Reading and Communication Skills Component of the Detroit school desegregation plan was to improve students' reading and communication skills. The program was an integral part of the English curriculum and employed instruction focused upon specific objectives at each grade level. Support services were provided in each high school by at least one reading specialist and one educational technician. Results of a product evaluation of the program showed progress toward the attainment of program objectives. Findings indicated that: (1) students in grade 9 improved their mastery of nine specific skills; (2) grade 10 students demonstrated increasing levels of mastery of reading objectives; (3) the decline in standardized achievement test results for/eleventh graders that was evident between 1972 and 1978 halted; and, (4) in January, 1980, 81 percent passed the writing skills area of the High School Proficiency Examination. (Author/MK) ED 208 115 **UE 0022** Green. Charles A. Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegregation Court Order. Detroit Public Schools, Mich. Dept. of Research gation Court
Order. Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Jan 81 Note—31p.; For related documents, see UD 021 807-810. Pub Type—Reports—Evaluative (142)—Numerical/Quantitative Data (110) EDRS Price—MF01/PC02 Plus Postage. Descriptors—Attendance, Black Students, Descriptors—Attendance, Black Students, Students Secondary Education, Program Effectiveness, Racial Relations, School Desegregation, Student Behavior, White Students Identifiers—Detroit Public Schools MI The Uniform Code of Student Conduct Component of Detroit's (Michigan) school desegregation plan was ordered in 1975 by the court to promote a peaceful and orderly environment in the schools so that students could receive educational experiences in an atmosphere which would be substantially free from disruptions and violence. Uniform Colicies concerning discipling and attendance were designed and implemented. Results of a product evaluation were mixed. Evidence supported the conclusion that the environment for learning had improved since the Detroit schools were designed gated. There was progress in educing the incidence of disruptive, and violent students behaviors in middle and high schools and there were improvements in student social relations. Evidence concerning stations. in student racial relations. Evidence concerning at-tendance showed that student attendance in middle and high schools declined between 1976 and 1980. and high schools declined between 1970 and 1980. There were slight improvements in elementary school attendance during the same four year period. (Author/MK) UE 0023 ED 208 116 Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Jun 80 and Evaluation. Pub Date—Jun 80 Note—39p.: For related documents see UD 021 813-816, ED 193 353, and ED 198 355. Pub Type—Numerical/Quantitative Data (110)— Reports - Evaluative (142)— EDRS Price / MF01/PC02 Plus Postage. Descriptors—Academic Achievement, Busing, Counseling Services, "Desegregation Effects, Discipline Policy, "Educational Opportunities, Elementary Education, Questionnaires, "Racial Relations, "School Desegregation, "Teacher Attitudes" Relations, "School Desegregation, "Teacher Attitudes" Identifiers—Detroit Public Schools MI A total of 339 elementary school teachers in Detroit, Michigan responded to a questionnaire that was designed to measure the impact of the city's court ordered desegregation plan on their attitudes. The questionnaire focused on several areas including desegregation, busing, student achievement, attident-racial relations, staff relations, discipline, and staff morale. Results indicated that most teachers opposed the deségregation plan as a whole, regarded busing as an ineffective means of promoting equal educational opportunity, and considered desegregation as an ineffective means of improving education in Detroit schools. However, a majority of staff members indicated that academic standards were rising, judged student racial relations as good, were satisfied with their schools' disciplinary policy, were satisfied with their ability to work with students of all races, were supportive of their schools' counseling programs, reported that fighting among students had not increased since the desegregation plan was implemented, and judged that teachers of different races were learning to work well together. (Author) MK) UE 0024 ED 208 117 UE 0024 Middle School Staff Attitudes Toward Desegrega-tion, 1979 Survey. Detroit Public Schools, Mich. Dept. of Research Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Jun 80 Note—39p.; For related documents, see UD 021 812-816 and ED 193 358. Pub Type—Numerical/Quantitative Data (110)— Reports • Evaluative (142) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Academic Achievement, Busing, Counseling Services, *Desegregation Effects, Discipline Policy, *Educational Opportunities, Junior, High Schools, Questionnaires, *Racial Relations, School Desegregation, Student Behavior, Student Teacher Relationship, *Teacher Attitudes entifiers—Detroit Public Schools MI A total of 288 middle school teachers in Detroit Identifiers-Identifiers—Detroit Public Schools MI A total of 288 middle school teachers in Detroit, Michigan responded to a questionnaire that was designed to measure the impact of the city's courordered desegregation plas on their attitudes. The questionnaire focused on several areas including, desegregation, busing, student achievement, student racial relations, stuff-student relations, staff relations, disciplines, and staff morale. Results indicated that most teachers opposed the desegregation plan as a whole, regarded busing as an ineffective means of promoting equal "educational opportunity, and considered desegregation as an ineffective means of improving education in Detroit schools. However, most teachers/judged that academic standards were rising, students behavior was improving. A majority of school staff members were satisfied with their ability to work with students of all races, indicated that teachers of different races were learning to work well together, were satisfied with their schools' guidance and counseling pro- —jun 80 Cradisnik, Anthony grams, and indicated that fighting among students had not increased since the desegregation plan was a implemented. (Author/MK) **UE 0025** ED 208 119 Grade 7 Student Attitudes Toward Desegregation, 1979 Survey. Detroit Public Schools, Mich. Dept. of Research 1979 Survey. Detroit Public Schools, Mich. Dept. of Research and Evaluation. Pub Date—Aug 80 Note—36p.; For related documents, see UD 021 812-816 and ED 193 351. Pub Type— Numerical/Quantitative Data (110)—Reports—Evaluative (142) EDRS Price—MEDI/PC02 Plus Postage. Descriptors—Academic. Aspiration, "Desegregation Effects, Discipline Problems, "Educational Environment, Grade. 7, Questionnaires, "Racial Attitudes, "Racial Relations, "School Desegregation, "Student Attitudes, Student Behavior, Student Teacher Relationship, Identifiers—Detroit Public Schools MI A total of 903 seventh grade students in Detroit, Michigan responded to a questionnaire that was designed to measure the impact of the city's desegregation plan on their attitudes. The questionnaire focused on several areas including educational aspirations, student racial relations, attitudes toward, race, and school conditions which affect learning. Results indicated that students felt that student racial relations, had improved and would continue to Results indicated that students felt that student racial relations had improved and would cointinue to improve. The majority of seventh graders indicated that they were comfortable with students of different races, had friends of different races, and helped students of different races with school work. About 40 percent of the students reported seeing students trying to instighte trouble between blacks and whites and 43 percent felt unsafe in their schools. However, most students did not fear being bothered or hurt. More than half of the students saw classor hurt. More than half of the students saw class-room behavior that interfered with teaching and learning. Between 1977 and 1979 there was a trend toward black and white students preferring to at-tend schools comprised predeminantly of students of their own race. (Author/MK) ED 208 122 **UE'0026** Moore, Johnne E. Final Evaluation Report on Detroit's Title IV-C. Bilingual Project, 1978-1979. Detroit Public Schools, Mich. Dept. of Research Spons Agency-Office of Bilingual Education and Minority Languages Affairs (ED), Washington, Pub Date—Aug 79 and Evaluation. Pub Date—Aug 79 Note—106p. Some pages may be marginally legible, due to reproduction quality. For related documents, see UD 021 817 and ED 193 354. Pub Type— Reports - Evaluative (142) EDRS Price - MF01/PC05 Plus Postage. Descriptors—"Academic Achievement, "Bilingual Education, Elementary Education, Pretests Posttests, Program Descriptions, "Program Effectiveness, Program Evaluation identifiers—"Detroit Public Schools MI, "Elementary Secondary Education Act Title IV, "Limited English Speaking The Elementary Secondary Education Act Title IV-C. Bilingual Project instituted in the Detroit (Michigan) Public Schools consisted of two bilingual Project instituted in the Detroit (Michigan) Public Schools consisted of two bilingual 14 students in grades one through five during the 1978-1979 school year. Materials and assistance were also offered to a parochial school. A total of six product objectives related to student outcomes and two process objectives related to student outcomes and two process objectives related to student outcomes and two process objectives related to student outcomes and bles were identified as the vector of the process objectives related to student outcomes and bles were identified as the vector of the process objectives related to of the process of the process of the process objectives related to the process objectives related to the process of the process of the process of the process of the process objectives related to the process of the process of the process objectives related to the process of the process of the process objectives related to the process of the process of the process objectives related to the process objectives related to the process objectives related to the process objectives related to the p two process objectives related to student outcomes and two process objectives related to instructional varia-bles were identified as the goals of the program. Evaluation procedures indicated that two of the product objectives and both process objectives were achieved. Relevant lata and instruments are ap-pended. (MK) UE 0027 ED 208 554 CE UU27 Price, Aida Sieger, Audrey Comprehensive Planning for Program Coordination: A State of the Ast. New York City Board of Education, Bronx, N.Y. Spons Agency—Department of Education, Washington, D.C. Pub Date:
See So. Pub Date—Sep 80 Pub Date—Sep BU Note—48p. Pub Type— Reports - Descriptive (141) EDRS Price - MF01/PC02 Plus Postage Descriptors—Cooperative Planning, Cooperative Programs, *Coordination, Elementary Secondary Education, *Federal Programs, *Program Administration, *Program Development, State Programs entifiers-New York (New York) Beginning with an overview of problems springing from lack of coordination of federal, state, and local educational programs, this paper examines the current and proposed coordination of such programs across the nation and in New York State and New across the nation and in New York State and New York City. It defines and makes a case for comprehensive school planning as a planning process interrelating every aspect of the educational system. The second half of the paper reports they established a field study examining whether comprehensive school planning is currently practiced in schools in New York City. Findings indicate that some schools and districts have successfully begun comprehensive school planning but that program coordination in its most developed forms is rare. (Author/2M) UE 0028 ED 208 555 Price. Aida Sieger. Audrey Helping Schools Work: Comprehensive Planning Models Report. Models Report. New York City Board of Education, Bronx, N.Y. Spons, Agency—Department of Education, Washington, D.C. Pub Date—Jan 81 Note—269p.; Appendices may reproduce poorly fiduc to small print. Pub Type—Reports—Descriptive (141)—Reports—Research (143)—Tests/Questionnaires (160) EDRS Price—MF01/PC11 Plus Postage. Descriptors—Case Studies, Compensatory Education, *Cooperative Planning, Coordination, *Educational Cooperation, *Educational Planning, Elementary Secondary Education, *Program Development, Questionnaires, Tables (Data) Identifiers—Categorical Aid, Ney York (New York) To help New York City public schools reduce the fragmentation of student services and design comprehensive instructional plans, researchers gathered examples of cohesive programs that unify classroom instruction with special compensatory educational services funded by outside sources. Chapter one reservices funded by outside sources. Chapter one re-views the problems caused by fragmented instruc-tional Asservices, discusses the concept of comprehensive planning, and describes 11 compre-hensive programs solicited from school boards and educational researchers around the nation. In chapeducational researchers around the nation. In chapter, two the authors present the results of 40 case studies of New York City schools that provide compensatory, instruction through three or more programs funded outside the regular district budget. The findings indicate a high degree of instructional fragmentation. Chapter three profiles two districts and three schools that have model comprehensive instructional plans. The chapter also examines factors affecting comprehensive planning and the sale. instructional plans. The enapter also examines fac-tors affecting comprehensive planning and the rela-tionship between planning and student achievement. Planning services available from the New York City Board of Education's Comprehen-sive Planning Unit are outlined in chapter four. Ap-pended to the report in a second volume are copies pended to the report in a second volume are copies of the case study research instrument, data tables, and planning documents from a model district and school. (Author/RW) UE 0029 ED 208 625 VE 0029 Nyangoni, Betty Sullivan, Otha Richard The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. District of Columbia Public Schools, Washington, ub Date-25 Feb 81 Pub Date—25 Feb 81 Note—16p. Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Educational Diagnosis, "Learning Disabilities, Models, "Pupil Personnel Workers, Role Perception, "Student Evaluation, "Student Flacement, Teamwork The pupil personnel worker's fole in assessing learning disabled students is examined. The functions of the evaluation team are delineated, as are individual roles of the school psychologist, classfoom teacher, educational assessor, social worker, school counselor/attendance officer, and speech and larguage pathologist. Contents of the report are covered. The interdisciplinary team's role in interpreting evaluation data for a placement decision is considered. An eight level model for assessment, diagnosis, and placement is charted. (CL) UE 0030/-. ED 208 653 Helping Parents Learn a Second Language with Their Children: French. Milwaukee Public Schools, Wis. Div. of Curriculum and Instruction. Spons Agency—Department of Education, Washington, D.C. Pub Date- Note—124p.; For related document see FL 012 557. Available from-Foreign Language Turriculum Specialist, Milwaukee Public Schools, P.O. Drawer 10K; Milwaukee, WI 53201 (for information on 10K; Milwaukee, WI 53201 (for information on tapes). Language—English; French Pub Type— Guides • Non-Classroom (055) EDRS Price • MF01/PC05 Plus Postage. Descriptors—Dialogs. (Language). Elementary Education, Fles, *French, *Immersion Prografus, *Parent Student Relationship, Pronunciation, Second Language Learning, Supplementary Reading Materials Identifiers—Elementary, Secondary Education Act Title VI, Questions This booklet is presented as a guide for parents of elementary school French language students who wish to learn the language along with their children. Divided into seven sections, the booklet presents: (1) language learning hints; (2) pronunciation help including practice in the repetition of phonemes and stress and rhythm patterns; (3) conversation capsules (small dialogs and a selection of drawings to accompany, the texts) permitting parents to conaccompany, the texts) permitting parents to converse with their children about daily household. verse with their children about daily household, school, and community activities; (4) useful expressions for the descriptions of the physical environment, personal feelings, and individuals, and for asking questions and directions and giving commands; (5) a list of "passwords" or expressions to accompany those the child learns in class; and (6) the words to a number of French songs and thymes included in the child's French language againing. Also included are recommendations for French books to be used in the home to supplement the child's school learning. The booklet can be used with two cassette tapes that correspond to the sections presented above. (JK) UE 0031 ED 208 654 Gradisnik, Anthony Helping Parents Learn a Second Language with. Their Children: German. Milwaukee Public Schools, Wis. Div. of Curriculum and Instruction and instruction. Spons Agency—Department of Education, Washington, D.C. Pub.Date—Jun 80 Note—139p.; For related document see FL 012 556. 330. Available from Foreign Language Curriculum Specialist, Milwaukee Public Schools, P.O. Draw-er 10K, Milwaukee, WI 53201 (for information on tapes). Language—English; German Language—English; German Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC06 Plus Postage. Descriptors—Dialogs (Language), Elementary Education, Fles. "German, * Immersion Programs, *Parent Student Relationship, Pronunciation, "Second Language Learning, Supplementary Prading Materials. Reading Materials Identifiers—Elementary Secondary Education Act Title VI, Questions Title VI. Questions — This booklet is presented as a guide for parents of elementary school German language students who wish to learn the language along with their children. Divided into seven sections, the booklet presents: (1) language learning hints; (2) pronunciation help consisting of practice in listening to and repeating German phonemes; (3) conversation capsules (small dialogues and a selection of drawings to accommon the sexual assentially masses to converse. (small dialogues and a selection of drawings to accompany the texts) permitting parents to converse with their children about daily household, school, and community sctivities; (4) useful expressions for the description of the physical environment, personal feelings, and individuals, and for asking questions and directions and giving commands; (5) a list of "passwords" or expressions to accompany those the child learns in class; and (6) the words to German songs, rhymes, and riddles in the child's German language training. Also included are recommendations for German books to be used in the home to supplement the child's school learning. The booklet can be used with two cassette tapes that correspond to the sections presented above. (JK) to the sections p - ED 208 661 UE 0032 Hancy, Carol M. Preker, Bob D. BESL Handbook for Spanish/English BESL Classes. Spons Agency—National Inst. of Education (ED), Washington, D.C. ong Beach Unified School District, Calif. Pub Date --81 Pub Date—81 Note—829. Pub Type— Guides - Non-Classroom (055) Guides - Classroom - Teacher (052) EDRS Price - MP01/PC04 Plus Postage. Descriptors—8 Bilingual Education, *Educational Objectives, Educational Philosophy, Elementary Education, *English (Second Language), Instructional Design, Instructional Materials, Parent Participation, *Spanish, *Teaching Methods Identifiers—California (Long Beach) This handbook contains information to assist teachers serving in Bilingual/English as a second Identifiers—California (Long Beach) This handbook contains information to assist teachers serving in Bilingual/English as a second language (BESL) assignments. Its purpose is to provide focus to the BESL program and to help LEP (Limited English Proficient) students improve their ability to read, write, and speak English, while developing needed concepts and skills. It was prepared by a committee of teachers; paraprofessionals, and administrators working with students during the 1977-81 school years and is intended for use in the Long Beach Untitled School District's Spanish/English bilingual classes, grades K-8. The BESL handbook includes ten sections
devoted to the following topics: (1) philosophy and goals of programs using bilingual education procedures, techniques, and methods; (2) organizational design, including remarks on the self-contained bilingual ehassroom and on team teaching; (3) guidelines and information about materials and district resources; (4) cognitive learning styles; (5) approaches to bilingual leason delivery; (6) oral language skills, Spanish and English; (7) Spanish Reading Skills; (8) English Reading Skills (Transfer); (9) cultural activities; and (10) parent involvement. An appendix lists often-used acronyms. (MES) UE 0033 **UE 0033** ED-208 688 Gradisnik, Anthony, Comp. Gradisnik, Anthony, Comp. Helping Parents Learn a Second Language with Their Children: Spanish. Milwaukee Public Schools, Wis. Div. of Curriculum and Instruction. Spons Agency—Department of Education, Washington, D.C. Pub Date—Jun 81 vio Date—Jun 81 Note—161p.: For French and German versions, see FL 012 556-557. Ivailable from—Foreign Language Curriculum Specialist, Milwaukee Public Schools, P. O. Drawer 10K, Milwaukee, WI 53201 (for informa- Drawer 10k, Milwaukee, Wi 53201 (for information on tapes). Language—English; Spanish Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC07 Plus Postage. Descriptors—Dialogs (Language); Elementary Education, Fles, *French! *Immersion Programs, *Parent Student Relationship, Pronunciation, *Second Language Learning, SupplementaryParenting Margins *Second Language Léarning, Supplementary Reading Materials Identifiers—Elementary Secondary Education Act Tatle VI, Questions This guide for parents of elementary school Spanish language students who, wish to learn the language along with their children contains the following materials: (1) language learning hints; (2) pronunciation help including rhythm patterns; (3) conversation capsules (small dialogs and a selection of drawings to accompany the texts) permitting parents to converse with their children about daily household, school, and community activities; (4) useful expressions for the descriptions of the physical environment, personal feelings, and individuals, and for asking questions and directions and giving commands; (5) a list of "passwords" or expressions to accompany those the child learns in class; and (6) the words to a number of French songs and rhymes included in the child's French language training. Also included are recommendations for French books to be used in the home to supplement the child's school learning. The booklet can be used with two cassette tapes that correspond to the sections presented above. (JK) UE 0034. ED 209 261 Katims, Michael Jones, Beau Fly Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools, Pub Date-May 81 City Schools, Pub Date—May 81 Note—28p, Paper presented at the Annual Meeting of the International Reading Association (New Orleans, LA. May, 1981). Pub Type—Reports: Descriptive (141) — Speeches/Meeting Papers (150) EDRS Price - MP01/PC02 Plus Postage. Descriptors—Achievement Tests, Criterion Referenced Tests, Data Analysis, Elementary Education, "Mastery Learning, "Models, "Program Evaluation, "Reading Programs, "Scores. Identifiers—"Chicago Public Schools IL The Chicago Public Schools IL The Chicago Public Schools have been developing and implementing a citywide instructional program of continuous progress/mastery learning in reading. It includes the delipeation of a K-8 continuum of instructional objectives; a criterion-referenced testing program which serves as the basis for instruction, promotion, and administrative monitoring, and a insatery learning instructional system; the Chicago Mastery Learning Reading materials for teachers. The Chicago mastery learning models in three major regards: (1) it welds mastery learning theory with theories of cognition and learning and with concepts relating to instruction: (2) it emphasizes group instruction; and, (3) its delivery system emphasizes materials development rather than staff development. In evaluating the effects of this innovation, the theory of mastery learning was used pnasizes maverists development rather than staff development. In evaluating the effects of this innovation, the theory of mastery learning was used to infer specific changes and patterns of changes which ought to occur in achievement test scores, thus enriching the interpretation of that data. (Author/BW) ED 209 270 bias Robert And Others UE 0035 Tobias, Robert And Others The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City, Evaluation Report. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Pub Date—Jul 80 Note—109p. Pub Type— Reports - Evaluative (142) — Numerical/Quantitative Data (110) EDRS Price - Mp01/PC05 Plus Postage. Descriptors—Plisabilities, Elementary Education, Emotional Distribution, Mainstreaming. Mild Mental Retardation, "Minority Group Children, Neurological Impairments, Program Evaluation, "Racial Discrimination, "Special Education, "Racial Discrimination, "Special Education, "Racial Discrimination, "Special Education of All Handicapped Children Act, "New York City Board of Education The evaluation of the influence of bias upon the referral, evaluation and placement (REP) process of placing handicapped children in special education programs was discussed. The representativeness of children referred for Committees on the Handicapped (COH) evaluation; social-demographic and administrative variables related to referral rates at the school level; and representativeness of the popuchildren referred for Committees on the Handicapped (COH) evaluation; social-demographic and administrative variables related to referral rates at the school level; and representativeness of the population of pupils placed in publicly funded private programs for the handicapped were examined. Hispanies and blacks were found to be discriminated against in public funding for private school placement. Examination of the policies that determine a student's qualifications for public funding would be the most cost effective remedy to reduce representational discrepancies in the REP process. Referral to COH was found to be predominantly disciplinary among blacks, while for whites it was learning problems. The existence of remedial and supplementary programs at the local school level would reduce non-essential labeling and segregation of children. The addition of bilingual staff would reduce representational disparities in public school special education. Ethnic disparity in granting of contract aid accounted for the discrepancies in ethnic representation of public school handicapped programs. (DWH). ED 209 280 UE 0036 Matthews. Tom An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Billingual Students. Report No. 79-19, [and] Management Information Summary, Report No. Seattle Public Schools, Wash. Dept. of Planning, Research, and Evaluation. Pub Date—Nov 79 Note-55p. Pub Type—Reports - Research (143) — Numerical/Quantitative Data (110) EDRS Price - MF01/PC03 Plus Postage. Descriptors—Age Differences, Asian Americans, "Bilingual Students, Elementary Education, English (Second Language), "L'anguage Fluency, "Models, "Reading Achievement, "Second Language, Models, "Reading Achievement, "Second Language Programs, Socioeconomic Background, "Student Characteristics Identifiers—"Seattle Public Schools WA Some of the variations, in reading achievement and fluency levels among bilingual students enrolled in the Seattle Public Schools are explained, and an examination of the effects of special language services (English as a second language and bilingual subject matter instruction) is emphasized. A models is presented which examines the relationships among the following variables: reading achievement, relative English fluency, special language services, family income, language background and grade level. Results indicated that the bilingual population is: (1) low in relative English fluency: (2) largely composed of Asian language groups; (3) lower in reading achievement and higher in math achievement than the national norm group; and (4) composed of high proportions of low income families. No, strong evidence was obtsined supporting the assertion that special language services have a consistent or positive effect upon reading schievement. A summary of the report is included. (Author/GK) ED 209 283 School Improvement Project: First Annual Assessment Report. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Pub Date—Aug 80 Note—1399 UE 0037 Pub Date—Aug 80 Note—129p. Pub Type— Reports - Descriptive (141) EDRS Price - MF01/PC06 Plus Postage. Descriptors— Citizen Participation, "Educational Improvement, Elementary Education, Formative Evaluation, "Needs Assessment, "Program Descriptions, "Program Evaluation, School Districts, "Self Evaluation (Groups) Identifiers—New York City Board of Education. "School Effectiveness Results are presented from the first interim assessment of the School Improvement Project conducted by the Documentation Unit of the Metropolitan Educational Development and Research Project. The primary goal of the project is to assist participating schools in the processes of self-improvement through the establishment of a school-based planning committee representing the various conment through the establishment of a school-based planning committee representing the various constituencies making up the school. Democratic school community participation and decision-making are emphasized. The attention of the participants is directed to instructional, curricular, and administrative needs of the schools through the practice of ongoing planning and evaluation. The focus of the assessment was the activities of the first year of program implementation in New York City
schools. The organizational location, funding, objectives, activities, and staffing of the project are discussed, followed by a description of the Documentation Unit and the methodology of the interim project assessment. (Author/GK) ED 209 355 **UE 0038** 180 Harmon, David J. Fast Paced Mathematics Project, Final Evaluation Fast Paced Mathematics Project, Passal Report. Report. Kanawha County Schools, Charlecton, W. Va. Pub Date—30 Sep 81 Note—34p.; Prepared through the Department of Research and Evaluation. Pub Type— Reports • General (140) EDRS Price • MF01/PC02 Plus Postage. Descriptors—*Acceleration, *Gifted, Grade 8, Junior High Schools, *Program Effectiveness, *Program Evaluation, *Secondary School Mathematics, *Special Programs, Student Attitudes Mathematics, "Special Programs, Student Attitudes Identifiers—"Kanawha County Schools WV Kanawha County Schools replication of the Johns Hopkins Fast Faced Mathemajics program has completed its first year of implementation. This program is an alternative that speeds up the rate of learning for mathematically gifted students to a pace that is consistent with their capabilities. The program served eighth grade students. The main purposes of this study are: (1) to determine if product objectives were attained; (2) to examine other indicators of project effectiveness; (3) to provide ED 209 366 Soder, Jane And Others. Educational Effectiveness and Student Academic Gains. Report No. 81-3. Scattle Public Schools. Wash. Dept. of Planning. Research, and Evaluation. Pub Date—Feb 81 Note—14n Pub Date—Feb 81 Note—14p. Pub Tyle— Reports - Research (143) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Achievement Gains. *Comparative Analysis, Elementary Secondary Education, *Evaluation Methods. *Program Effectiveness, *Program Evaluation Statistical Analysis Identifiers—*School Effectiveness, *Seattle Public Schools WA This report is a partial review of the Evalution Office of the Seattle, Washington School District's ongoing development of an evaluation method that can be used to compare schools, diverse instructioncan be used to this and a programs, or similar programs in different set-tings. The need for a method that can identify educational practices which result in student achievement gains is also emphasized in the review. This paper focuses on the examination of statistical methods that could be used to produce indices of academic gains and to develop a method for study. Reviewed is the evaluation methods selection processes that academic ess that produced a usable evaluation technique which subsequently identified schools showing large academic gains for the 1978-79 and 1979-80 school years. The report states that this method showed only a small number of schools with unusually large of small achievement gains and concludes that few schools are likely to have school-wide educational program characteristics which lead overall achieve-ment anomalies. (Author/APM) ED 209 368 **UE 0040** UE 0040 Walkup, Hugh 1977-78 Desegregation Evaluation Summary, Report No. 78-9. Seattle Public Schools, Wash. Dept. of Planning, Research, and Evaluation. Pub Date—Nov 78 Note—19p.; For related documents, see UD 021 720 and UD 021 722-723. Pub Type— Reports - General (140) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Administrative Organization, *Ad- EDRS Price - MF01/PC01 Plus Postage: Descriptors—Administrative Organization, *Administrator Attitudes, Decision Making, *Desegregation Effects. Desegregation Methods, Elementary Secondary Education, *Parent Attitudes, *Program Costs, *Program Effectiveness, actially Balanced Schools, *School Deaegregation, *Teacher Attitudes Identifiers—*Seattle Public Schools WA This report summarizes the costs and outcomes of Identifiers—"Seattle Public Schools WA This report summarizes the costs and outcomes of Seattle, Washington's 1977-78 desegregation programs; perspectives on desegregation programs of surveyed parents, teachers, and administrators; and recommendations based on this information. A major emphasis of the report is on the extent to which student transfer programs reduced racial imbalance and the context in which this reduction took place. Recommendations focus on racial imbalance and student transfers, educational programs in desegregated settings, administrative support to desegregagated settings, administrative support to desegregation programs, and decision making for desegregation. (APM) UE 0041 ED 209 370 Salah di Kabupaté Ramey, Madelaine Ramey, Madelaine Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79-13. Seattle Public Schools, Wash. Dept. of Planning, Research, and Evaluation. Pub Date—Jul 79. Note—22p. Pub Types—pReports - Descriptive (141) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Age Differences, *Competitive Selection, Elementary Secondary Education, Equal Education, *Ethnic Groups, *Gifted, Magnet Schools, School Desegregation, *Sex Differences, *Student Characteristics, Test Bias, Urban Education, Voluntary Desegregation*. Identifiers—*Seattle Public Schools WA This report describes the student selection process, and its results for the Horizon Program, a magnet program for gifted students conducted in Seattle, program for gifted students conducted in Seattle, Washington public schools in 1978-1979. In the first section various measures used to determine stu-dents' creative, academic, intellectual, and leadership capabilities for program admission are outlined. The second section presents demographic characteristics of students, comparisons of age, sex and ethnic group performance on program admission nests; and a discussion of the relation of admission measures to selection decisions. The report conmeasures to selection decisions. The report con-cludes with a recommendation that given the role of the Horizon Program in Scattle's desegregation ef-fort, the selection process be critically examined in order to assure equal opportunity for all age, sex and ethnic groups. (APM) **UE 0042** ED 209 372 Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. port No. 79-18. Seattle Public Schools, Wash. Dept. of Planning, Research, and Evaluation. Pub Date—Nov 79 Note—30p.: For related documents, see UD 021 719-720, UD 021 722 and UD 021 746. Some tables may be marginally legible due to small size tables may be managed type. Pub Type— Reports - General (140) EDRS Price - MF01/PC02 Plus Postage. Descriptors— Administrator Attitudes, Board of Education Policy, Elementary Secondary Education, *Program Effectiveness, *School Desegregation, *Staff Development, Surveys, *Teacher Attitudes, Urban Education Identifiers— Seattle Public Schools WA This report presents the results of a survey of Seat- Attitudes, Urban Education Identifiers—"Seattle Public Schools WA This report presents the results of a survey of Seattle, Washington teachers and administrators on desegregation planning and implementation. In the first section an assessment of district sponsored human relations courses and other staff development activities by participating teachers and administrators by provided. The second and third sections summarize teachers' and administrators' perspectives on how successful the school district has been in twenty-two aspects of school district operation during the 1978-1979 school year. These two sections also summarize importance that teachers and administrators felt each of these factors played in the success of the 1979-80 school year. Responses to the success of the 1979-80 school year. Responses to the success of the more positively about district performance to be marginally acceptable, while administrators felt more positively about district performance, judging it generally acceptable. (Author/APM) thor/APM) ED 209 374 UE 0043 Ramey, Madelaine James, Jim An Assessment of the Impact of Special Education In Assessment of the Impact of Section 2016. Programs on Non-Special Education School Building Staff. Report No. 77-13. eattle Public Schools, Wash. Dept. of Management Information Services. information Services. Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Rub Date—Aug 77 Note—29p.; Some tables may be marginally legible due to small size type. For a related document, see UD 021 724. UD 021 724. Pub Type—Reports - General (140) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Elementary Secondary Education, "Expenditure Per Student, "Mainstreaming "Program Costs, Readiness, "Special Education, "Staff Development, Teacher Qualifications Identifiers—"Scattle Public Schools WA This report assesses the impact of special education programs on non-special education school building staff in Seattle, Washington, during the 1976-1977 school year. The report presents the results of a survey that was designed to investigate two questions: (1) to what extent does the presence of a sults of a survey that was designed to investigate two questions: (1) to what extent does the presence of a special education program result in expenditures of non-special education staff time; and (2) what is the state of readiness for bringing more special education students into the regular classroom? It is recommended that the calculation of cost per pupil for special education include the costs of services delivered by other personnel. Also called for is the initiation of an inservice training program for non-special education staff to teach handicapped students in the regular classroom. (APM) ED 209 387 **UE 0044** OE 1044 Frericht, Allen H. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. Chicago Board of Education, III. Dept. of Research and Evaluation. Pub Date-Jun 76. Pub Date—Jun 76. Note—82p. Pub Type—Reports - Evaluative (142) EDRS Price - MF01/PC04 Plus Postage. Descriptors—Achievement Gains, "Compensatory Education, Educationally Disadvantaged, Elementary Education, Grade 6, "Minority Group
Children, Parent Attitudes, "Program Effectiveness, Program Evaluation, "School Community Relationship, Self Esteem, Student Attitudes, Urban Culture, "Urban Education, "Urban Environment ment Identifiers—*Chicago Public Schools IL. Elementary Secondary Education Act Title III The Urban Leadership Program, funded under Title III of the Elementary and Secondary Education Act, was carried out among sixth graders at the Albert Einstein School in Chicago, Illinois. The primary purpose of the program was to develop skills and competence to prepare participants for survival and success in a large urban environment. A secondary numous was to break down focuses on 1975-76. and success in a large urban environment. A secondary purpose was to break down focuses on 1975-76. The second year of the program's operation, and include: (1) a description of the program, its purposes, organization, atudents, instructional activities and evaluation procedures; (2) an analysis of program objectives; (3) days on the extent to which the program is meeting expectations: (4) a summary of the effects that the program has had on the school, the immediate community and city; and (5) a summation of findings, conclusions and recommendations. Appended to the report are several evaluation instruments, including a school attitude inventory, urban experience inventory, self esteem inventory, comprehensive post-program examinations, and a questionnaire administered to parents or community members who served as resource advisors. (Author/GC) ED 209 398 UE 0045 Marchisio, James R. And Others A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students, Report No. 77-1. Seattle Public Schools, Wash. Dept. of Management Deattie Public Schools, Wash, Dept. of Management Information Services. Pub Date—Jan 77 Note—60p.; Tables may be marginally legible due to small-size type. Pub Type—Records - Evaluative (142) — Reports Receive (143) Pub Type—Resorts - Evaluative (142) — Reports - Research (143) EDRS Price - MF01/PC03 Plus Postage. Descriptors—"Achievement Gains, "Compensatory Education, Disadvantaged Youth, Elementary Secondary Education, Instructional Design, Mathematics Achievement, "Program Effectiveness, "Program Evaluation, Reading Achievement, School Demography, Scores, Socioeconomic Influences, "Student Characteristics, Teaching Methods Identifiers—"Elementary Secondary Education Act Title 1, "Seattle Public Schools WA This report contains the results of the second year (1975-76) of a five year longitudinal study to deter- Act little I, "Seattle Public Schools WA This report contains the results of the second year (1975-76) of a five year longitudinal study to determine the effectiveness of Title I programs for disadvantaged students in Seattle. Washington's Public Schools. The report attempts to identify Title I student characteristics and determine which educational variables affect academic performance. Research and evaluation focused on the following issues: (1) student and program characteristics; (2) achievement test score pattern; (3) reading and math achievement by program; (4) transfer of learning from compensatory education to regular classroom programs; (5) the effect of socioeconomic and population characteristics on academic achievement; and (6) instructional variables related to the success: cf Title I students. A summary of findings, conclusions, and recommendations provides a brief synopsis of the major results and implications of the study. (Author/APM) UE UU46 ED 209 527 Norris, Carol A. Wheeler, Linda Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. Phoenix Union High School District, Ariz. Research Services. Pub Date—81 Note—32 The standard of the standard for sta Pub Type— Reports - Descriptive (141) — Reports - Evaluative (142) EDRS Price - MF01/PC02 Plus Postage. DRS Price - MF01/PC01 Pins Postage. *Adult Basic Education, Adult Students, Basic Skills, Competency Based Education, *Minority Groups, *Outcomes of Education, Pretests Posttests, *Program Effectiveness, Program Evaluation, *Reading Instruction, Research Problems, Spanish Speaking, Student Problems. Volunteers Identifiers—*Phoenix Union High School District Identifiers—"Phoenix Union High School District AZ The Adult Reading Academy, a federally-funded service of the Phoenix Union High School District, serves native- and foreign-born adult students who are deficient in the basic skills of reading, writing, arithmetic, and oral communication. In 1980/81, the program served 476 students at 17 sites. Approximately 24 percent of the clients served were members of minority groups (principally Spaniss-speaking), the elderly, adjudicated youth, pregnant teenagers, or inmates of the women's prison. Student academic success was evaluated by the Wide Range Achievement Test. Three-fourths of the students who were pre- and posttested made the projected gain of one month in grade level per 25 hours of instruction. Many of the students also reported personal success at home and on the job. Inservice training was provided to both paid staff and volunteer staff members, 27 of whom contributed a total of 1417.5 hours to the program during the year: 10 five sites did not attract enough clients, and (2) approximately 20 percent of the students separated from the Academy without stating their reasons for leaving. Staff members reported difficulty in making follow-up contacts. A thorough evaluation of program effects is, therefore, difficult. (Author/KC) **UE 0047** ED 209 834 Mares. Sharon - ED 209 834 Non-Discriminatory Assessment: Formal and Informal Assessment of Limited English Proficient Children. Los Angeles County Superintendent of Schools, Calif. Pub Date-Feb 81 Calif. Pub Date—Feb 81 Note—19p. Paper presented at The Council for Exceptional Children Conference on The Exceptional Bilingual Child (New Orleans, LA, February 18-20, 1981, Session Th-12). Pub Type—Speeches/Mecting Papers (150) — Reports - Evaluative (142) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Bilingual Education, "Culture Fair Tests, Elementary Education, "Culture Fair Tests, Elementary Education, "Spanish Speaking, "Spanish Speaking, Student Evaluation, "Fest—Construction, Test—Reliability, Test Validity Identifiers—Bilingual Special Education, "Limited English Speaking, "PEOPLE (Test) PEOPLE (Pruebas de Expresion Oral y Percepcion de la Lengua Espanol) was developed as a test to help distinguish between a language difference and a language deficit in non English proficient (NEP) and limited English proficient (LEP) elementary Hispanic students. PEOPLE was developed, pilot tested in 14 school districts in Los Angeles County with 136 Mexican American students, and in field testing found to promise validity and reliability after editing. Subtests of PEOPLE include auditory association, sentence repetition, encoding, auditory sequential memory, and story comprehension (sample items of each are given). (CL) UE 0048 ED 210 280 **UE 0048** ED 210 280 Roecks. Alan L. Casper. Paul The Using Evaluation Data Form. Education Service Center Region 20, San Antonio, Pub Date-Nov 80 Pub Date—Nov 80 Note—38p. Pub Type— Guides - Non-Classroom (055) — Reports - Descriptive (141) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Evaluation Methods, *Evaluative Thinking, *Program Evaluation Identifiers—Evaluation Utilization, *Using Evaluation Data Form The I liene Evaluation Data Form (UEDE) representations The Using Evaluation Data Form (UEDF) represents a psychological lever for getting a program's decision maker to consider major evaluation findings. The form may be used at any point of the evaluation process when sufficient data exist to supevaluation process when sufficient data exist to sup-port a finding deserving of action or reaction by the project staff. By local policy, it is required for inclu-sion in all end-of-year evaluation reports. Findings are results of evaluation activities conducted throughout the year. The process of the form's use is initiated when the evaluator lists, in draft form, findings the evaluator desires to be considered for possible action by the project manager. Findings are reported descriptively rather than judgmentally. In most instances, the evaluator will discuss these find-ings with the project manager. Each finding is ad-dressed by the manager, indicating the action taken, or to be taken. Justification for no action or action contrary to the findings, must be explained. The "Action" column represents the project manager's reply to the evaluation findings. An example form is reply to the evaluation findings. An example form is attached for review. The form is effective to the extent that the system requires the program people, be committed to a course of action in response to evaluation data. (Author) ED 210 282 Program Related Evaluation (Manual and Staff Development Package). Los Angeles Unified School District, Calif. Research and Evaluation Branch. Pub Date-Jul 80 Pub Date—Jul 80 Note—86p. Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC04 Plus Postage. Descriptors—"Educational Assessment, "Educational Quality, Elementary Secondary Education, "Program Evaluation, "Research Committees, "Staff Development, Staff Orientation This is a manual designed to accompany staff development sessions in which research and evaluation personnel will discuss key areas with administrators, evaluators, in schools, and area office personnel. Forms and methods for assessment and reporting of pupils' progress in a local school's instructional program are illustrated. The state reinstructional program are illustrated. The state requirements in regard to on-going evaluation are enumerated. The methods of establishing an evaluation committee and the functioning of it to review tion committee and the functioning of it to review program
implementation, quality, outcomes for students and staff, and the match between budget and expenditures are outlined. Specific forms are reproduced and directions for their use are included. Program evaluation requires a sound communication network among staff to be effective. This manual provides detailed instructions for establishing an effective evaluation committee. (DWH) UE 0050 Raivetz, Mark J. Kean, Michael H. Approaches to Evaluating a Systemwide Desegre- gation Effort. Pub Date-16 Apr 81 ote—24p.; Paper presented at Symposium on "Messuring the Impact of Desegregation" at the Annual Conference of the American Educational Research Association (Los Angeles, CA, April 16, Research Association (Los Angeies, CA, April 10, 1981). Pub Type—Speeches/Meeting Papers (150)—Reports - General (140) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Desegregation Plans, Elementary Secondary Education, "Evaluation Methods, "Evaluation Needs, "Program Effectiveness, "Program Evaluation, School Desegregation, Urban Schools, "Voluntary Desegregation Identifiers—"Philadelphia School District PA This opner briefly reviews the current racial bal- Dan Schools, "Voluntary Designegation Identifiers—"Philadelphia School District PA This paper briefly reviews the current racial balance in Philadelphia, Pennsylvania public schools and discusses the development of ar evaluation system to bases progress toward designegation. Priority products and services of the Designegation Evaluation Unit, formed in 1979, cre listed. A number of problems that must be addressed in order for the school district to participate successfully in a voluntary desegregation plen are discussed. Individual objectives, relating to racial balance, community involvement, staff development, and academic achievement, are outlined and ways of evaluating each objective are reviewed. Finally, serious barriers to voluntary desegregation are discussed, particularly the tendency toward "one way" desegregation; that, is, fininority students attend predominantly white schools, but few white students voluntarily attend/schools in minority neighborhoods. (GC) UE 0051 ED 210 335 Testing Results for Minority Isolated Schools. San Diego City Schools. Spring 1981: Report No. San Diego City Schools, Calif. Evaluation Services Dept. Pub Date—7 Jul 81 Pub Date—7 Jul 81 Note—117p. Pub Type— Numerical/Quantitative Data (110)— Reports - General (140) EDRS Price - MF01/PC05 Plus Postage. Descriptors—Achievement Gains, Basic Skills, Compensatory Education, "Court Litigation, Elementary Secondary Education, "Minority Group Children, Racial Composition, School Segregation, "Scores, "Test Norms Identifiers—Comprehensive Tests of Basic Skills, "San Diego Unified School District CA This report summarizes the results of achievement tests administered in the Spring of 1981 to students in court-identified minority-isolated ment tests administered in the Spring of 1961 to students in court-identified minority-isolated schools in San Diego, California. An introduction outlines the court order and describes the tests and the participating schools. In 28 of the 36 subject-grade level instances analyzed, student achievement on the Comprehensive Tests of Basic Skills met or exceeded interim goals, goals which reflect the rate of progess needed to attain the court specified objectives. Test results also revealed an increased per-centage of students performing at or above the national norm for reading, mathematics, and ian-guage. In conclusion, these test results show a high level of success for the instructional programs implemented in response to the court decision. (APM) **UE 0052** ED 210 336 Report of the San Diego Plan for Racial Integra-tion 1980-81, Part I. San Diego City Schools, Calif. Pub Date—23 Jun 81 tistics . Pub Date—23 Jun 81 Note—306p.; Some tables may be marginally legible due to small size type. Pub Type— Numerical/Quantitative Data (110) — Reports - Descriptive (141) EDRS Price - MF01/PC13 Plus Postage. Descriptors—Desegregation Effects, Elementary Secondary Education, "Enrollment Trends, Faculty_Integration, "Racial Composition, Racially Balanced Schools, "Racial Relations, "School Demography, "School Desegregation, School Statistics tistics Identifiers—"San Diego Unified School District CA This is part one of the report of the San Diego (California) Plan for Racial Integration, 1980-81. Information is presented in four areas in order to chart the progress made by the San Diego School District. These include: (1) a census of students' ethnic backgrounds: (2) the number of minority, minority-isolated, and majority students in each integration program; (3) a comparison of the students enrolled in the various programs with the goals for the programs; and (4) integration indexes which reflect the exposure of minority to majority students and assess the ethnic balance of the district's teaching staff. In addition, various specialized integration ing staff. In addition, various specialized integration projects such as race relations and oral communica-tion programs for staff are reviewed. Findings and conclusions are provided at the report's end. (APM) A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. Saint Louis Public Schools, Mo. Pub Date—4 Mar 81 Note—39p.; For a related document, see UD 021 775. UE 0053 ED 210 340 775. Pub Type—Reports - Evaluative (142) EDRS Price - MF01/PC02 Plus Postsge. Descriptors—Administrator Role, Admission Criteria, Budgeting, Court Role, *Desegregation Methods, *Desegregation Plans, Educational Planning, Elementary Secondary Education, Financial Policy, *Interdistrict Policies, *Student Transportation, Transfer Policy, *Transfer Students dents Identifiers—"Saint Louis City School District Mo This voluntary plan for the interdistrict exchange of students responds to a desegregation court order issued to the St. Louis, Missouri Board of Education. Among the criteria cited as necessary to the operation of permissive interdistrict transfers were: (1) eligibility of a student to transfer to a district and school where the student's race is in the minority; (2) determination of space availability by the host district; (3) agreement by the host district to provide the same educational services to the transfer student as are provided its own students; (4) agreement by as are provided its own students; (4) agreement by participating districts to provide information on space availability by school and by grade; (5) the right of eligible students to apply for a specific school in which space has been identified; and (6) agreement by participating districts to actively promote interdistrict transfer. Criteria for student selection, evaluation of building capacity and site selection for magnet schools and other special programs, staff exchanges, parent/community involvement, transportation policies, and administrative coordination are also examined. A discussion of finances includes an itemized budget summary for the plan. The budget also describes activities for the the plan. The budget also describes activities for the implementation of the plan over a three year period, and includes the estimated number of students involved during each phase. (JCD) UE 0054 ED 210 341 Cotter, Marran E. Public Information and Public Involvement. Progress Report, September 1980-March 1981. Saint Louis Public Schools, Mo. Pub Date—Mar 81 Saint Louis Public Schools, Mo. Pub Date—Mar 81 Note—48p. Pub Type— Reports - Descriptive (141) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Desegregation Methods, Desegregation Plans, Elementary Secondary Education, Enrollment. "Hotlines" (Public). "Information Services, Magnet Schools, "Outreach Programs, "School Community Relationship, "School Desegregation, School Security, Special Programs, Student Placement, Transfer Policy Identifiers—"Saint Louis City School District MO This progress report on the Public Information Section of the St. Louis, Missouri public schools covers the period from April to September 1980 and includes a log of events and descriptions of activities related to the implementation of the school desegregation plan. According to this report, the Public Information Section incorporated the following activities: (1) establishment of a telephone hottine for the dissemination of desegregation related information; (2) development of a media campaign directed toward all segments of the St. Louis community and school personnel; (3) identification of community resources and organizations to act as liaisons between the public schools and, the community; (4) coordination of contacts with media persons, arrangement of media comferences, and provision of speakers as requests were made; (5) provision of training in media communication skills for school administrators; and (6) recruitment and training of volunteers for the Straight Story Line. The Straight training in media communication skills for school administrators; and (6) recruitment and training of administrators; and (6) recruitment and training of volunteers for the Straight Story Line. The Straight Story Line is described as an information and referral service which handled telephone inquiries about school assignments, enrollments, transfer policies and procedures, school safety and security measures, and transportation services. Also included in this report is information on the daily number and content of the telephone inquiries. Appended are two summary reports on the Straight Story Line. (JCD) (JCD) UE 0055 Foote, Edward T. ED 210 343 • An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri Metropolitan Area. Saint Louis Public Schools, Mo. Pub Date—27 Mar 81 Pub Date—27 Mar 81 Note—41p.: For a related document, see UD 021 772. Some pages may be marginally legible due to reproduction quality of original document. Pub Type—Reports - Descriptive (141) EDRS Price - MF01/PC02 Plus Postage.
Descriptors—Cooperative Programs, *Desegregation Effects. Desegregation Methods, *Desegregation Plans. Educational Planning, Elementary Secondary Education, Magnet Schools, Non-school Educational Programs, *Program Administration, *School Desegregation, Student Transportation, Transfer Students, *Voluntary Desegregation Transportation, Transfer Students, "Voluntary Desegregation Identifiers—"Saint Louis City School District Mo This educational plan for voluntary, cooperative school desegregation was designed to provide the St. Louis, Missouri Public School System with attrategies for coping—with desegregation effects, such as decliaing enrollments, teacher layoffs, and school closings. The primary components of the plan include: (1) permissive, interdistrict transfers on to existing programs that already have available space when the transfer would decrease racial segregation; (2) specialized magnet schools or programs that could be either full-time or part-time; and (3) educational programs designed to promote constructive experiences for students of different races in nonschool educational bings. Other factors considered in the development of the plan were criteria for student, teacher and administrator involvement, transportation, administrative coordination. and financing. The plan is described as six years in length; implementation is to be accomplished in two phases. (JCD) The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. Toledo Public Schools, Ohio.: Western Michigan Univ., Kalamazoo. Evaluation Center. Toledo Public Schools, Ohio.: Western Michigan Univ., Kalamazoo. Evaluation Center. Pub Date—30 Jun 80 Note—387p.: Some pages may be marginally legible due to reproduction quality of original document. Pub Type— Reference Materials - Directories/ Catalogs (132) — Tests/Questionnaires (160) EDRS Price - MF01/PC16 Plus Postage. Descriptors—*Administrator Role. Elementary Secondary Education, *Evaluation Criteria, *Evaluation Methods, *Models, School Administration, Student Improvement, Testing Identifiers—*Toledo Public Schools OH Presented here is volume one of a catalog developed by the Toledo, Ohio Public Schools and the Evaluation Center at Western Michigan University and designed as a tool for the evaluation of student growth and learning. The introduction and preface provide information concerning the development and use of these materials which are said to be suggestive rather than prescriptive in nature. Part one consists of a description of student behaviors in seven growth areas, which are divided into subsections within each area, and further divided into student traits. The seven growth areas are intellectual. seven growth areas, which are divided into subsections within each area, and further divided into subsections within each area, and further divided into student traits. The seven growth areas are intellectual, emotional, physical and recreational, aesthetic and cultural, moral, vocational, and social. Part two consists of a wide variety of measuring devices for the seven growth areas and for a range of age/grade categories which can be used to assess student performance. Three remaining sections facilitate the use of this document. The outline of classes section provides an overview of subsections in each growth area. A cross reference index gives an alphabetical listing of classes, categories, and characteristics keyed to the page on which the narrative by found and followed by the page number of all applicable measuring devices. Finally, the index of measures is organized to provide the page numbers of measures is organized to provide the page numbers of measuring devices by type and subject. (Author/JCD) **UE 0057** ED 210 350 ED 210 350 Biernacki, Gerald J. And Others A Plain for Evaluation Services. Toledo Public Schools, Ohio. Spons Agency—Ohio State Dept. of Education; Columbus. Pub Date—7 May 80 Pub Date—7 May 80 Note—45p. Pub Type— Reports - Descriptive (141) — Reports - Evaluative (142) - Evaluative (142) - Evaluative (142) Descriptors—"Educational Change, "Formative Evaluation, Management by Objectives, "Models, Needs Assessment, "Program Costs, Program Evaluation, Student Development, "Summative Evaluation Needs Assessment, "Frogram Coals, Togasa, Evaluation, Student Development, "Summative Evaluation Toledo Public Schools OH The evaluation of instructional programs is necessary in order to document accomplishments, determine cost effectiveness, establish management control, and provide bases for improving the education of students. The responsibilities and technical requirements of an evaluation system involve the function of the following component areas: demographic information, program evaluation, program auditing, testing, and technical assistance. The evaluation process includes (1) a generalized needs assessment and identification of the problem area; (2) a focused assessment involving program development, implementation and formative evaluation; and (3) a summative evaluation and dissemination of results. The organization and development of an evaluation system also involves the selection and training of staff as well as the implementation of a systemwide standardized testing program. (JCD) systemwide standardized testing program. (JCD) UE 0058 ED 210 358 Moles, Oliver Collins, Carrer Home-School Programs of Urban School Districts. Pub Date—15 Apr 81 Note—22p, Paper presented at the Annual Meeting of the American Education Research Association (Los Angeles, CA, April 15, 1981). Pub Type—Reports - Research*(143) — Speeches/ Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Economically Disadvantaged, Elementary Secondary Education, *Family Influence, *Family School Relationship, *Home Programs, Home Study, *Parent Participation, Parent School Relationship, *Parent Student Relationship, Parent Teacher, Cooperation, School Community Relationship Identifiers—*Parent as a Teacher, Parent Assisted Learning Program Community Relationship Identifiers—*Parent as a Teacher, Parent Assisted Learning Program This paper reports the results of an ongoing study of home school programs incorpdrating the fourth through twelfth grade levels of large urban school districts. It examines the nature and scope of programs designed to improve student learning through narent involvement in tutoring, managerial and sograms designed to improve student learning through parent involvement in tutoring, managerial and so-cializing activities as they relate to educational practice. Programs are classified according to goals for students such as achievement, social development, attendance, and career plans, and according to modes of home school interaction, parent school and parent child activities. Also included is a review of selected home school present child activities also included is a review. of selected home school programs and a set of general guidelines, objectives, and activities for prospective home school programs. (JCD) UE 0059 ED 210 360 UE 0059 Murray, Charles A. And Others The National Evaluation of the Cities in Schools Program, Report No. 4. Final Report. American Institutes for Research in the Behavioral Sciences, Washington, D.C. Spons Agency—National Inst. of Education (ED), Washington, D.C. Report No.—AIR-68201-2-81-FR-4 Pub Date—81 Contract—400-77-0107 Note—214p.: Some pages may be marginally legible due to reproduction quality of original document. Pub Type— Reports—Evaluative (142) — Reports Research (143) EDRS Price—MF01-PC09 Plus Postage. Descriptors—Cost Effectiveness, "Delivery Systems, "Disadvantaged Youth, Elementary Secondary Education, "Program Effectiveness, Program Evaluation, "School Community Relationship, Social Services, "Student Development, "Urban Programs Program Evaluation, "School Community Relationship. Social Services, "Student Development, "Urban Programs Identifiers—"Cities in Schools This is the final report of an evaluation of the Cities in Schools (CIS) program which was designed to ensure the delivery of educational and social services to inner city students; CIS uses the school as a base of operations. CIS contends that the current delivery systems are insufficient to meet the needs of youth due to lack of coordination, personalism, accountability and morale, according to this report. CIS's solution to this problem was reviewed in the light of the following assertions: (1) CIS will provide a superior structure and process for service delivery to disadvantaged youth; (2) the higher quality of service leads to significant, positive impact oh youth; and (3) these positive benefits can be achieved, without excessive increase to costs of the present delivery systems. Also discussed are problem reduction strategies versus solution building strategies in the evaluation of CIS, and CIS elements as part of the solution. A commentary by CIS on the issues that affected the program evaluation is appended. A discussion of the design of the study, which includes samples of caseworker and student interview forms, service delivery questionnaires, project histories, and other archival data from the evaluation are included in the appendices. (ICD) UE 0060 ED 210 379 "I Have a Dream..." Publication 5-204-TCH. Detroit Fublic Schools, Mich. Diw. of Curriculum and Educational Research. Pub Date—Jan 75 Note—36p. " Pub Type— Guides - Non-Classroom (055) — Guides - Classroom - Teacher (052) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Black History, *Black Leadership, *Civil Rights, Curriculum Guides, Elementary *Secondary Education, Resource Materials, United States History Identifiers—*King (Martin Luther Ir) This teaching resource designed for use in the Detroit, Michigan public schools provides biographical and bibliographical information on Dr. Martin Luther King 1r. The booklet contains excerpts from Dr. King's speeches and texts of songs pertinent to Dr. King and the Civil Rights movement. Suggestions
for classroom and school-wide activities to commemorate Dr. King are also included. (APM) UE 0061 Bibliography of Human Rights: Elementary Schools. Detroit Public Schools, Mich. Dept. of School Libraries. Pub Date—Apr 81 Note—13p.; For related documents, see UD 021 876-877. Pub Type— Reference Materials - Bibliographies (131) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Annotated Bibliographies, Biographies, Civil Liberties, Elementary Education, Elementary School Students, Ethnic Groups, Human Relations, Social History, United States History This annotated bibliography of books and articles argeted toward elementary school students in-eludes both fiction and gonfiction entries represent-ing social, historical, and political perspectives of various issues involved in the study of human rights development in the United States. The 84 entries cover books published between 1944 and 1980. (JCD) UE 0062 ED 210 381 Bibliography of Human Rights: Middle Schools. Detroit Public Schools, Mich. Dept. of School Libraries -UE 0062 oraries. Pub Date—Apr 81 Note—26p.; For related documents, see UD 021 875-877. Pub Type— Reference Materials - Bibliographies (131) EDRS Price - MF01/PC02 Plus Postage. EDRS Price - MF01/PC02 Plus Postage. Descriptors - Advocacy, Annotated Bibliographies, Biographies, "Civil Liberties, Ethnic Groups, Ethnography, "Human" Relations, Junior High Schools, "Junior High School Students, Middle Schools, Social History, United States History This annotated bibliography on human rights is targeted toward middle school students and empha- sizes works that document the influence of specific events on human rights development, the political, social, and cultural histories of various ethnic groups in the United States, and the biographies of eminent human rights advocates. There are 170 ci-tations included. (ICD) UE 0063 ED 210 382 Bibliography of Human Rights: High Schools. Detroit Public Schools, Mich. Dept. of School Li- oraries. Pub Date—Apr 81 Note—27p.; For related documents, see UD 021 875-876. Pub Type— Reference Materials - Bibliographies (131) (131) EDRS Price - MF01/FC02 Plus Postage. Descriptors—Annotated Bibliographies; *Civil Liberties, Ethnic Groups, High Schools, *High School Students, *Human Relations, Immigrants, United States History, Womens Studies This annotated bibliography targeted toward high school students includes entries that reflect a variety of social, political and cultural issues in the history of human rights in the United States. Among the major topics represented are the changing roles and opportunities of women, the immigration and acculturation of various ethnic groups, and energy and turation of various ethnic groups, and energy and economic problems of the twentieth century. The entries are arranged by classification number. (JCD) UE 0064 ED 210 385 Wilson, Linda Title I: African-American Studies Program. Stadent Workbook. Detroit Public Schools, Mich. Detroit Public Schools, Mich. Pub Date—[79] Note—[79], Best copy available. Pub Type— Guides - Classroom - Learner (051) EDRS Price - MF01/PC03 Plus Postage. Descriptors—African Culture, African History, African Languages, "Black History, "Black Studies, "Cultural Awareness, Elementary Secondary Education, "Ethnic Studies, Foreign Countries, Geography, "Multicultural Education, Workbooks Countries, cross-sp., Workbooks Identifiers—*Africa This is a student workbook in African American studies used in the Detroit, Michigan public schools in the fill of the extract different the websity in in 1978-79. The workbook contains student exercises in African history, culture, geography, languages, architecture, folktales, food, and artifacts. The continent of Africa is covered in units on Egypt, North Africa, West Africa, Central Africa, and South Africa. In addition, the black experience of slavery in North America is covered in a section about Africans in the New World. (APM) DE UU65 ED 210 386 Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook: A Guide for Teacher Planning. Detroit Public Schools, Mich. Dept. of Social Stu- dies. Spons Agency—Office of Education (DHEW). Washington, D.C. Pub Date—[80] Note—434p.; For related documents, see ED 191 012 and UD 021 884-885. Pub Type— Guides - Classroom - Learner (051) — Guides - Classroom - Teacher (052) EDRS Price - MF01/PC18 Plus Postage. Descriptors—American Indians, Bibliographies, Blacks, Chinese Americans, *Cultural Awareness, *Cultural Background, Curriculum Guides, Elementary Education, Ethnic Bias, *Ethnic Groups, *Ethnic Studies, Hispanic Americans, Japanese Americans, *Multicultural Education, Racial Bias, Resource Materials Identifiers—*Detroit Public Schools MI Bias, Resource Materials Identifiers—*Detroit Public Schools MI This teacher's guide on ethnic literacy was developed by the Ethnic Literacy Project for the Detroit, Michigan public schools. It consists of lessons, materials and activities intended to supplement reading activities under the DORT (Detroit Objective Referenced Tests) Reading System being implemented in those urban classrooms from kindergarten, to eighth grade which are affected by a desegregation order. Included in the guide are instructional materials, lessons and activities on ethnicity, stereotypes, prejudice, immigration, the instructional materials, lessons and activities on eth-nicity, stereotypes, prejudice, immigration, the Holocaust, family life, folk tales, nutrition, and eth-nic heritage, intended for inclusion at the teacher's discretion into Social Studies, English, Music Ap-preciation, and Art. An annotated bibliography of children's books using ethnic characters and a list of books, fecords, films and other resources related to the subject matter of the guide are appended. (MJL). DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. Detroit Public Schools, Mich. Dept. of Social Stu- dies. Spons 'Agency-Office of Education (DHEW), Washington, D.C. Pub Date-80 Note-73p.: For related documents, see ED 191 012 and UD 021 883-885. Pub Type- Guides - Classroom - Teacher (052) EDRS Price - MF01/PC03 Pins Postage. Descriptors-Bibliographies, "Cultural Awareness, "Cultural Background, Curriculum Guides, Elementary Education, Ethnic Gröups, "Ethnic Studies, Instructional Materials, "Multicultural. Education, Program Descriptions, Program Implementation, Resource Materials, Teaching Guides Identifiers-Detroit Public Schools MI Identifiers - Detroit Public Schools MI Identifiers,—*Detroit Public Schools MI This is a teacher's manual describing the activities of Detroit, Michigan's Ethnic Literacy Project and providing resource materials and classroom techniques for teaching ethnic heritage. The manual states that the Ethnic Literacy Project was intended to supplement the Detroit Objective Referenced Tests (DORT) Reading System. This system, the manual continues, was designed tordevelop comprehensive reading skills among students in all grades. Contained in the manual is a test for students to determine their knowledge about the history and culture of Detroit's many ethnic groups. The manual also contains lists of resource materials available from both general sources and from DORT. These materials include books, recordings and films. Various resource centers' addresses and sample suggested activities for extending ethnic literacy to basal readers are also included. A bibliography of books on ethnic subjects primarily for elementary school children, and a list of DORT Comprehension Objectives for grades 3 through 8 concludes the manual. (APM) al. (APM) **UE 0067** ED 210 388 Aguirre, Alicia And Others Multicultural Awareness for the Classroom: The Mexicans. DORT Ethnic Literacy Project. ESAA Basic Project. Detroit Public Schools, Mich. Dept. of Social Stu- dies. dies. Spons Agency-Office of Education (DHEW), Washington, D.C. Pub Date—80 Note—110p.; For related documents, see UD 021 883-884 and UD 021 891-895. Language—English; Spanish Pub Type—Guides - General (050) EDRS Price - MF01/PC05 Plus Postage. Descriptors—Cultural Awareness, Cultural Background, Curriculum Guides, Elementary Secondary Education, Lesson Plans, "Mexican American History. "Mexican Americans, "Mexicans." Mul- ary Education, Lesson Plans, "Mexican American History, "Mexican Americans," Mexicans. "Multicultural Education, Resource Materials Identifiers—"Detroit Public Schools MI, "Mexico This guide provides the teacher of multi-ethnic students with information and teaching resources on Mexican people. The content of the instructional materials and lessons in the guide reinforce the reading skills included in the Detroit Objective Referenced Tests. Mexican history, holidays, food, culture, and immigration to the United States are reviewed. Lesson plans focusing on the Mexican he Mexican history, holidays, the states are reviewed. Lesson plans focusing on the Mexican he m reviewed. Lesson plans focusing on the Mexican flag, geography, and holidays, and food are provided. In addition, a list of prominent Mexican-Americans is included. The guide concludes with a bibliography on Mexico and Mexican-Americans. (APM) **UE 0068** ED 210 389 CE 1008 Frazier, Louise And Others Elementary School Guide for Teaching about Human Rights. Detroit Public Schools, Mich. Dept. of Social Stu- Pub Date—81 † Note—140p.; For related documents, see UD 021 887-888. Note—140p.; For related documents, see UD 021 887-888. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC06 Plus Postage. Descriptors—"Civil Liberties, "Civil Rights, Cultural Awareness, Curriculum Guides, Elementary Education, Ethnic Bias, Ethnic Stereotypes, Government Role, "Human Relations, "Human Relations Programs, Racial Bias, Resource Materials, "Sex Bias, Teaching Guides This is an elementary school guide for teaching about human rights prepared for use in the Detroit, Michigan public schools. The guide presents a number of overall goals and specific educational objectives in the
area of human rights. Each of these objectives is paired with corresponding classroom activities and resource materials. Topics of study include equality of races, the interdependence of people, the need for mutual understanding, the role of the government in human rights, the impact of apathy in fostering inhumane conditions, the ways in which racism, sexism, and genocide develop, and the destructive effects of myths and stereotypes. the destructive effects of myths and stereotypes. **UE 0069** ED 210 390 Todorov, Karen And Others Middle School Guide for Teaching about Human Rights. Detroit Public Schools, Mich. Dept. of Social Stu- Pub Date-81 dies. Pub Date—81 Note—176p.: For related documents, see UD 021 886-888. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC08 Plus Postage. Descriptors—°Civil Liberties, °Civil Rights, Cultural Awareness, Curriculum Guides, Ethnic Bias, Ethnic Stereotypes, Government Role, *Human Relations, *Human Relations Programs, Intermediations, *Human Relations Programs, Intermediations, *Human Relations Programs, Intermediations, *Human Relations Programs, Intermediations, *Human Relations Programs, Intermediations, *Intermediations, *Teaching Guides This is a middle school guide for teaching about human rights prepared for use in the Detroit, Michigan public schools. The guide presents a number of overall goals and specific objectives in the area of human rights. Each objective is paired with corresponding classroom activities and resource materials. Topics of study include equality of race, the interdependence of people, the need for mutual understanding, the role of the government in-human rights, the impact of spathy in fostering inhumane conditions, the ways in which racism, sexism, and genocide develop, and the destructive effects of myths and stereotypes. (APM) UE 0070 ED 210-391 UE 0070 ED 210-391 Nath Evelyn And Others :: High School Guide for Teaching about Human Rights. Detroit Public Schools, Mich. Dept. of Social Stu- Pub Date—81 Note—242p.; For related documents, see UD 021 886-887. 886-887. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC10 Plus Postage. Descriptors— "Civil Liberties, "Civil Rights, Cultural Awareness, Curriculum Guides, Ethnie Bias, Ethnie Stereotypes, Gowernment Role, High Schools, "Human Relations, "Human Relations Programs, Racial Bias, Resource Materials, Sex Bias, Teaching Guides This is a high school guide for teaching about human rights prepared for use in the Detroit, Michigan public schools. The guide presents a number of overall goals and specific educational objectives in the area of human rights. Each of these objectives is paired with corresponding classroom activities and the area of human nghts-bach of these objectives is paired with corresponding classroom activities and resource materials. Topics of study include equality of race, the interdependence of people, the need for mutual understanding, the role of government in human rights, the impact of epathy in fostering inhumane conditions, the ways in which racism, sexism, and genocide develop, and the destructive effects of myths and stereotypes. (APM) ŲĘ 0071 🐪 ED.210 392 UE 0071 + ED.210 392 Valbueva. Felix M. And Others Spanish Language Arts Enrichment Guide. Detroit Public Schools, Mich. Dept. of Bilingual Eduction. -79 Pub Date—79 Note—5839. Language—English; Spanish Pub Type— Guides - Classfoom - Teacher (052) EDRS Price - MF03/PC24 Plus Postage. Descriptors—*Biculturalism, *Bilingual Education, *Classroom Techniques, Curriculum Guides, Elementary Education, *Hispanic Americans, *Language Arts, Multicultural Education, *Spanish, Spanish Speaking, Teaching Guides This Spanish language arts enrichment guide for grades K-5 was produced for use in Detroit, Michigan, public schools. The guide is divided into three parts: (1) language development for grades K-1; (2) gan, public schools. The guide is divided into three parts: (1) language development for grades K-1; (2) reading readiness, focusing on word recognition and comprehension, for grades K-1 and 2-3; and (3) cultural activities for grades K-5. The bilingual guide presents lists of classroom activities and techniques which are correlated to the development of specific language arts skills. A section on cultural activities are provided to the development of specific language arts skills. A section on cultural activities are provided to the development of specific language arts skills. A section on cultural activities are provided to the development of specific language arts skills. A section on cultural activities are provided to the development of specific language arts skills. A section on cultural activities are provided to the development of specific language arts skills. providesivarious games, songs, poems, dances, and stories for use in the enhancement of students' Spanish language ability. (APM) UE 0072 ED 210 393 Valbuena, Felix Mario And Others Multicultural Awareness for the Classroom: The Detroit Public Schools, Mich. Dept. of Bilingual Eduction. Pub Date—78 ote—84p.; For related documents, see UD 021 885 and UD 021 892-895. Some parts may not 885 and UD 021 892-895. Some parts may not reproduce clearly. Language—English; Armenian Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC04 Plas Postage. Descriptors— "Armenian, Bilingual Education, Curriculum Guides, Elementary Secondary Education, "Immigrants, Lesson Plans, "Middle Eastern History, "Multicultural Education Identifiers—"Armenians This guide provides the teach of multichnic students with information and teaching resources on the Armenian people. The guide (printed in both English and Armenian) outlines Armenian ethnology, history, language, and religion and then discusses the history of their immigration to the United States. In addition, Armenian life in America is considered from social and cultural perspectives. Several lesson plans" and classroom activities address al lesson plans and classroom activities address Armenian language, folklore, culture, customs, geography, and legends. (APM) UE 0073 ED 210 394 OE 00/5 Valbuena, Felix Mario And Others Multicultural Awareness for the Classroom: The Black Americans. Detroit Public Schools, Mich. Dept. of Bilingual. Eduction. Pub Date-78 Note—56p.: For related documents, see UD 021 885 and UD 021 891-895. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC03 Plus Postage. Descriptors—African Culture, *African History, *Blacks Culticulum Guides, Elementary Secondary Education, Lesson Plans, *Multicultural *Lesson Pla cation -*Africa 1 Identifiers—"Africa" This guide provides the teacher of multiethnic students with information and lesson plans for teaching about black Americans. The guide contains seven sections, the first of which outlines African history and the history of blacks in the United States, specifically Michigan. Section two examines the African oral tradition and discusses African grammer and black American convenients. Section mar and black American pronunciation. Sections three through seven cover African and black American art, music, dahce, religion, holidays, food, and games. A bibliography on Africa and black Americans concludes the guide. (APM) UE 0074 ED 210 395 Valbuena, Felix Mario ...And Others Multicultural Awareness for the Classroom: The Chaldeans Detroit Public Schools, Mich. Dept. of Bilingual Eduction. Pub Date—78 Pub Date—78 Note—113p.: For related documents, see UD 021 885 and UD 021 892-895. Language—English: Chaldean Pub Type— Guides · Classroom · Teacher (052) EDRS Price · MF01/PC05 Plus Postage. Descriptors—*Arabs, Curriculum Guides, Elementary Secondary Education, Islamic Culture, Lesson Plans, *Middle Eastern Studies, *Multicultural Education, North Americans, Social Studies cial Studies dentifiers—*Chaldeans, *Iraq, Iraqis Identifiers—"Chaldeans, "Iraq, Iraqis This guide provides the teacher of multiethnic students with information and teaching resources on the Chaldeans. The guide provides background on the history and development of the Chaldean.language, the history and geography of Chaldea (Iraq), and Chaldeans in the United States. Also covered are Chaldean social customs, religion, food, games and folk beliefs. Several lesson plans and classroom chaldean lesson for the provides the continuous control of the activities focusing on Chaldean legends, history, and language are presented. A bibliography of materials on Iraq concludes the gu'de. (APM) ED 210 396 Valbuena, Felix Mario And Others Multicultural Awareness for the Classroom: The Chinese. Detroit Public Schools, Mich. Dept. of Bilingual Eduction. Pub Date—78 Note—83p.; For related documents, see UD 021 885 and UD 021 891-895. Language—English; Chinese Pub Type—Guides - Classroom - Teacher (052) EDRS Price MF01/PC04 Plus Postage. Descriptors—Chinese, *Chinese Americans, *Chinese Cultura, Curriculum Guides, Elementary Secondary Education, Lesson Plans, *Multicultural Education, Lesson Plans, *Multicultural Education tural Education Identifiers—"China This guide provides the teacher of multiethnic students with information and teaching resources on Chinese. An historical overview of China and the Chinese experience in America is presented in English and Chinese. Several lesson plans and class-room activities reviewing Chinese geography, helidays, legends, and stories are presented. (APM) ED 210 397 UE 0076 Valbuena, Felix Mario And Others Multicultural Awareness for the Cisasoom: The One ans. Detroit Public Schools, Mich. Dept. of Bilingual Eduction. Pub Date—78 Pub Date—78 Note—118p.; For related documents, see UD 021 885 and UD 021 891-894. Pub Type— Guides - General (050) — Guides Classroom • Learner (051) — Guides - NonClassroom (055) EDRS Price - MF01/PC05 Plus Postage. Descriptors—Black History, Classroom Techniques, *Cubans, Elementary Secondary Education, *Hispanic Americans, *Latin American Culture, *Latin American History, Leason Plans,
*Multicultural Education, Spanish Culture, *Teaching Guides Identifiers—"Cuba, Detroit Public Schools MI This guide provides the teacher of multi-ethnic students with information and teaching resources avudents with information and teaching resources on Cubans in order to enhance the multicultural awareness of the total school population. The guide was designed for use in the Detroit, Michigan public schools. An historical overview of Cubanfrom pre-Columbian times to the present outlines Cuba's Indian heritage, the Spanish influence, the era of discourse and consust. Cuba's block culture and discourse and consust. dian heritage, the Spanish influence, the era of dis-covery and conquest, Cuba's black culture, and the movement of Cubans to the United States. The guide also focuses on Cuba's contributions to the arts and sciences. Lesson plans and classroom ac-tivities that review the Cuban holidays, geography, food, flag, and national anthem are included. A bib-liography of materials on Cuba conclude the guide. (APM) UE 0077 ED 210 398 - Valbuena, Felix Mario And Others Guide to the Administration of Bilingual/Bicultur-Education Programs in the Detroit Public Schools. Detroit Public Schools, Mich. Dept. of Bilingual Eduction. Eduction. Pub Date—78 Note—279. Pub Take— Guides - Non-Classroom (055) EDRS Price - MF01/PC06 Plus Postage. Descriptors— Administrative Policy, Administrator Guides, Administrator Role, "Admission Criteria, "Bilingual Education, Bilingual Teachers, Community Involvement, "Educational Legislation, Multicultural Education, Parent Participation, Resource Materials, "Teaching Models Identifiers—"Detroit Public Schools MI, "Limited Spelish Speaking. Community Involvement, "Educational Legislation, Multicultural Education, Parent Participation, Resource Materials, "Teaching Models Identifiers—"Detroit Public Schools MI, "Limited English Speaking. This is an administrative guide for bilingual/bicultural education programs in the Detroit, Michigan, public schools. The first section of the guide provides background on the legal mendate for bilingual education. Section two discusses the identification and selection of limited English-speaking ability pupils for bilingual services. The third section reviews issues pertinent to the selection and maintenance of qualified bilingual education personnel. In section four, the selection of an appropriate educational design is considered through the analysis of six potential bilingual classroom models. Section five covers parent and community participation, and section six offers lists of resource materials, and consultant personnel. Extensive appendices include: (1) a discussion on the historical development of bilingual/bicultural education; (2) the text of Michigan Public Act 294 (1974); (3) a pupil profile form; (4) sample letters to parents in several languages; (5) job descriptions for central and regional program personnel; and (6) a glossary of terminology. (APM) UE 0078 ED 210 399 Velbuena, Felix Mario And Others. Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools, Revised. Detroit. Public Schools, Mich. Dept. of Bilingual Eduction. Detroit, Public Schools, Mich. Dept. of Bilingual Eduction. Pub Date—78 Note—113p. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC05 Plus Postage. Descriptors—Bilingual Education, "Classroom Techniques, Curriculum Guides, Elementary Secondary Education, "English (Second Language), Lesson Plans, Multicultural Education, "Second Language Instruction, Teaching Guides, Units of Study Language Instruction, Teaching Guides, Units of Study Identifiers—"Limited English Speaking This is a curriculum guide to the teaching of English as a Second Language (ESL) in the Detroit, Michigan public schools. Contained in the guide are sections on pronunciation, grammar, handwriting, and the special learning problems of specific language groups. Twelve teaching units that stress skill development in listening, speaking, reading, and writing English are provided. In addition, sample lesson plans and some suggestions for teaching reading are included. (APM) UE 0079 ED 211 616 Second Year Evaluation of the Title IVc OMAT Frogram. Chicago Board of Education, Ill. Dept. of Research and Evaluation. Pub Date—Jul 78 Note-57p. Note—57p. Pub Type—Reports - Evaluative (142) EDRS_Price - MF01/PC03 Plus Postage. Descriptors —Astitude Change. Attitude Measures, Compensatory Education, *Dropout Programs, *Dropout Rate, *High Risk Studentk, High Schools, Measures (Individuals), Program Evaluation, *Reading Achievement, *Self Esteem, Student Attitudes, Teacher Response Identifiers—*Chicago Public Schools IL, Elementary Secondary Education Act Title IV The One Major at a Time (CMAT) dropout program implemented for ninth and terth graders by the Chicago, Illinois public schools is examined in his second year study, A description of the program includes information on its purpose, organization, instructional methods, student population, and objectives. Data on findings compare OMAT students with a control group of other high risk students in each of the program objective areas: (1) dropout rate: unexcused absences, and discipline referrals; and (2) grade-point averages in major subjects and reading achievement. Also included are summaries of student and teacher evaluations of OMAT. Recommendations for program improvement are siven in the areas of inservice program predeauvilia. Recommendations for program improvement are given in the areas of inservice program needs utiligiven in the areas of inservice program needs utilization of the reading laboratory, grading practices of OMAT, methods of measuring student attitudes, and selection of control groups. The report concludes that definite progress was made in several areas and cites higher reading achievement and student self-esteem, and lower dropout rates among OMAT students. Appended to this report are samples of the Self-Esteem Inventory test, survey of School Attitudes test, and My Views of the OMAT program test administered to students as well as a teacher perception questionnaire completed by faculty. (ML) **UE 0080** ED 211 617 The Toledo Catalog: Assessment of Students and School Administration, Volume 2: Draft: Toledo Public Schools, Ohio.; Western Michigan Univ., Kalamazoo. Evaluation Center. Univ., Kalamazoo. Evaluation Center. Spons Agency—Anderson Foundation, Maumee, Ohio.; Needmor Fund, Toledo, Ohio.; Ohio State Dept. of Education, Columbus. Pub Date—Jun 80 Note—174p. Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC07 Plus Postage. Descriptors—"Curriculum Evaluation, Educational Administration, "Eyaluation Criteria, Evaluation Methods, "Facility Requirements, "Finance Reform, Needs Assessment, "Personnel Evaluation, School Community Relationship, "School Policy form, Needs Assessment, "Personnel Evaluation, School Community Relationship, "School Policy This volume of a catalog developed by the Toledo, Ohio, Public School System under the Model for Quality Education Project was designed as a resource, for needs assessment and evaluation efschool programs and procedures. Part one presents an overview of major school administrative areas, including staff personnel, curriculum and instruction, business and finance, pupil personnel, facilities, sebool community relations and policy. Part two addresses the key evaluation concerns and procedures for review or revision of each administrative area, and includes a list of references providing additional evaluation criteria and measures. Part ing additional evaluation criteria and measures. Part three is an alphabetical index to issues covered in the catalog. (JCD) UE 0081 ED 211 627 Kumagal. Gloria. Ed. Shiralwa. Sharon. Ed. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. Saint Paul Public Schools, Minn. Spons Agency—Office of Education (DHEW) Washington, D.C. Fub Date—Ium 80 Note—158p.; Some photographs may not reproduce due to reproduction quality of original document; for a related document, see UD 021913. Funded by ESEA, Title IV, Part C, P.L. 93380. **UE 0081** ED 211 627 380. Pub Type—Guides - General (050) EDRS Price - MF01/PC07 Plus Postage. Descriptors—"Asian Americans, "Cultural Awareness, Cultural Background, "Curriculum Development, Demonstration Programs, Elementary. Secondary Education, Ethnic Groups, Folk Culture, "Inservice Teacher Education, Instructional, Materials, Lesson Plans, "Training Methods," "Workshops." "Workshops Identifiers—"Pacific Americans This manual provides a model for conducting a ikan pada bilan kalendari ka three day workshop for elementary and secondary school personnel in order to increase awareness of and skills in teaching about Asian and Pacific Am-ericans. It was developed as part of the project "Integrating Asian American Curriculum into the Classroom", funded by the Elementary and Secondary Education Act Title IV-C. Addressed to personnel with prior experience in human relations and workshop development, the manual outlines the reworkshop development, the manual outlines the requirements for implementing the workshop, such as characteristics of workshop personnel, facilities, equipment and resources needed, the nature of participant involvement, process and methods, and guidelines for dealing with issues and participants. A detailed agenda is provided and daily activities are described-by component in terms of objectives, materials needed, time schedule, procedures, and references. Activities are designed to provide information on the history experiences and stereotyping mation on the history, experiences and stercotyping of Asians in America, to increase awareness of relevant materials, and to develop skills in developing appropriate lesson plans for integration into various subjects in given grade levels. Provisions for work-shop evaluation, reproductions of some
reference materials, and an annotated bibliography are included. (MIL) UE 1982 Kumagai, Gloria, Ed. Shiraiwa, Sharon, Ed. Asian American Curriculum Guide: Elementary and Secondary, Integrating Asian American Curriculum late the Classroom. Saint Paul Public Schools, Minn. Spons Agency—Office of Education (DHEW), Washington, D.C. Pub Date—Jun 80 Note—275p.; Some tables— Washington, D.C. Pub Date—Jun 80 Note—275p.: Some tables may be marginally legible due to reproduction quality of original document; for related documents, see UD 021 912, ED 179 658-660.and ED 180 992. Funded by ESEA, Title IV, Part C, P.L. 93-380. Pub Type—Guides - Classroom - Learner (051) — Guides - Classroom - Teacher (052) EDRS Price - MF01/PC11 Plus Postage. Descriptors—Asian Americans. "Cultural Awareness, "Cultural Background, Curriculum Guides, Elementary Secondary Education, Ethnic Stereotypes, Instructional Materials, Lesson Plans, "Multicultural Education, Resource Materials This curriculum guide consists of lessons and ac- This curriculum guide consists of lessons and ac-tivities intended to help preschool, elementary, and rins curriculum guine consists or lessons and activities intended to help preschool, elementary, and secondary school students to gain a positive awareness and understanding of Asian Americans. The guide was developed by teachers in St. Paul, Minnesota during an inservice training program conducted as part of the project "Integrating Asian American Curriculum into the Classroom", funded by Title IV-C of the Elementary and Secondary Education Act. The lessons, which are based on different aspects of Asian History and culture, are structured in a conceptual format. Each lesson plan indicates the appropriate subject and grade level in which the lesson should be integrated, key concept(s), generalizations, behavioral objectives, teaching activities and procedures, evaluative procedures, and resources and materials. Supplementary materials provide additional information on specific aspects of the Asian American heritage and may be used to enrich many of the lessons in the guide. An annotated bibliography and a list of audio visual materials are appended. (MJL) ED 211 629 **UE 0083** Moore, Donald R. Hyde, Arthur A. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. Designs for Change, Chicago, Ill. Spons Agency—Ford Foundation, New York, N.Y.; National Inst. of Education (ED), Washing- N.Y.; National Inst. of Education (ED), Washington, D.C. Fub Date—Apr 81 Contract—NIE-P-81-0027 Grant—NIE-G-79-0070 Note—168p.; Some tables may be marginally legible due to small size type. Pub Type—Reports - Research (143) EDRS-Price - MR01/PC07 Plus Postage. Descriptors—Elementary Secondary Education, "Expenditures, "Inservice Teacher Education, "Organizational Climate, "Program Costs, School Districts, "Staff Development, Urban Schools To increase understanding of teacher staff development in the United States, a research study of staff development programs and their associated costs was undertaken in three large urban school districts. These districts were selected as having, respectively, high, medium and low apparent levels of staff development activity. The study was designed primarily to construct a method for analyzsigned primarily to construct, a method for shally ing staff development programs in other school districts with a focus on organizational routines and related costs: Data were collected through interviews with school district personnel and through examination of pertinent documents. From the information will be a school described to the school of th formation collected, descriptions, analyses, and comparisons of the three school districts were made comparisons of the three school districts were made in terms of numbers of teachers and pupils; education expenditures and funding sources; organizational structure; staff*development activities at central office, district, and school levels; teacher participation in staff development; and staff development expenditures. Analysis showed that patterns of actual staff development activity and resource allocation contradicted conventional ideas of how staff development is conducted. A major conclusion was that the weak political position of staff development and the organizational dynamics of school districts make unlikely any substantial reof school districts make unlikely any substantial re-forms of actival staff development practices in the near future. (Author/MJL) UE 6084 ED 211-635 Smith, Calvert H. Urban Child, Achievement Levels: Myths and Realities. Pub Date--[73] Pub Date—[73] Note—18p. Pub Type— Information Analyses (070) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Academic Achievement, *Academic "Failure, Cultural Traits, Educational Objectives, Elementary Secondary Education, Ethnic Groups, Family Characteristics, *Family-School Relationship, *Minority Groups, School Community Relationship, Social Influences, *Stereotypes, *Teacher Responsibility, Urban Education, *Urban Youth This report examines some myths and stereotypes types, "Teacher Responsibility, Urban Education, "Urban Youth" This report examines some myths and stereotypes in the light of factual information about cultural and learning characteristics of minority group children in urban school settings. Cited among the most prevalent myths are that the academic failure of urban children results from genetically determined intellectual inferiority, and that the failures of urban school children may be attributed to pathological sometinfluences. Also examined are minority group family characteristics, and parent and teacher responsibilities and attitudes which are said to influence educational objectives and affect the cutual outcomes of education in the urban school. Role clarification is identified as a critical factor in the achievement of success. It is further suggested that evaluation and change are needed in the following problem areas: (1) the biases of standardized tests; (2) the irrelevancy of textbooks; (3) the incompetence of school administrators; and (4) the inadequacy of present systems intended to evaluate the teaching process. [ICD] UE 0085 ED 211 643 UE 0085 Rean, Michael H.: Research and Evaluation in Urban Educational Policy. Abridged Version. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education, ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Pub Date—30.: Nate—30.: Nate Pub Date—80... Note—8p.; For a longer version of document, see ED 190 735. Available from—Teachers College, Columbia University, Box 40, New York, NY 10027 (\$1.00, 10-24 copies, \$0.80 ca., 25-49 copies, \$0.60 ca., 50 copies, \$0.50 ca. Make checks payable to Teachers College). Journal Cit—1RCD Bulletin; v15 n3-4 p1,7-12 Sum-Fall 1980 Pub Type—Information Analyses - ERIC Information Cit.—18 CD 1980 Pub Type— Information Analyses - ERIC Informa-tion Analysis Products (071) — Journal Articles (ORO) (080) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Administrator Role, "Case Studies, "Educational Policy, "Educational Research, "Elementary School Students, Elementary Secondary Education, Evaluation Criteria, Evaluation Needs, "Policy Formation, "Krading Achievemens, School Role, Staff Utilization," Teacher Role, Test Results Identifier—"Philadelphia School District PA This paper explores factors which may account for This paper explores factors which may account for the translation of research into educational policy through a case study. The case study was conducted jointly by the Schöol District and Federal Reserve. Bank of Philadelphia, Pennsylvania to determine what variables contribute to reading achievement. Students from grades one through four in twenty-five schools were selected to participate in the study. Data was based on interviews with school administrates and teachers, and pupil records, and included information about the principal, the reading teacher, the classroom teacher and the school for each individual student. The process of planning and translating the results of the study into educational policy initiatives is discussed. The following factors were associated with this process: (1) identification of clients: (2) vitality of the topic; (3) participant involvement; (4) technical quality; (5) reporting formats; (6) findings keyed to the decision process; (7) preparation of policy makers; (8) overcoming resistance; (9) the role of the ombudsman; and (10) the role of the entrepreneur. (JCD) UE.0086 ED 211 651 Colion, David L. Berg, William M. Budgeting for Desegregation in Large Cities. Final Washington Univ., St. Louis, Mo. Center for the Washington Univ., St. Lours, Mo. Center for the Study of Law in Education. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Jan 81 Grant—NIE-G-79-0106 Note—286p. Pub Type—Reports - Evaluative (142) — Reports Page 143 Note—286p. Pub Type— Reports - Evaluative (142) — Reports - Research (143) EDRS Price - MF01/PC12 Plus Postage. Descriptors—Board of Education Role, *Desegregation Plans, Educational Finance, Elementary Secondary Education, Facility Planning, *Finance Reform, Financial Policy, Government Role, *Government School Relationship, Magnet School, *Policy Formation, School Closing, School Community Relationship, *School Funds, *Urban Schools This paper presents the results of an exploratory School Community Relationship, "School Funds, "Urban Schools This paper presents the results of an exploratory study of the process of mobilizing and allocating resources for desegregation in large cities. Examined were the effects of budgetary constraints on school desegregation and desegregation impact on educational finance. Four urban school districts were selected for site reports. Section one of this study reviews the literature pertinent to the conceptualization of the
research questions. Section two reviews and discusses methodological aspects of the study. Section three describes the findings in the school districts selected for study. A concluding section presents summary observations about relationships between budgets and desegregation. Presented in the site reports are: (1) an historical overview and assessment of current financial status; (2) issues related to school closing and facilities overview and assessment of current financial status; (2) issues related to school closing and facilities plans; (3) issues-related to the funding of magnet schools, staff development, multicultural curricula, and other programs related to desegregation; and (4) funding needs in the areas of transportation, safety and security, and school-community relations. This paper suggests that the broader political, economic, and legal ramifications of desegregation need to be considered in fiffance reform and policy formation: Also emphasized is the importance of communication among school boards, State and Federal legislatures, and individual school officials in the development of financial policies related to school desegregation. (Author/ML) ŰE 0087 ED 211 654 OE 0067 Quinn, Lois M. And Others Relationships between School Desegregation and Gövernment Housing Programs: A Milwankee Case Study. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—[80] Note—111p.; Maps on p27-28 of original document may be marginally legible due to amall size type. Pub Type—Reports - Evaluative (142) EDRS Price - MF01/PC05 Plus Postage. Descriptors—Case Studies, Desegregation Plans, Federal Programs, Government Role, Government School Relationship. *Housing, *Integration Readiness, *Neighborhood Integration, Public Policy, Racial Attitudes, *Racial Balance, Racial Distribution, Residential Patterns, *School Districts, State Programs, Transfer Students, *Urban Demography ban Demography Identifiers Wisconsin (Milwaukee County) This pilot study examined the interrelationships between school desegregation programs and housing patterns in Milwaukee County, Wisconsin. First, a field study explored the attitudes of minority families participating in the city-suburban school desegregation program which involved city-suburban pupil transfers. Secondly, the pupil movement under the city and metropolitan desegregation plans was assessed for its impact on segregated residential housing patterns in the community. The third aspect of the study analyzed the two largest Federal rental housing programs operating in the county for their impact on racial integration of schools and housing. The study indicates a need for more coordinated efforts by school and housing officials if successful, long-range integration is to occur. (Author/ML) This pilot study examined the interrelationships long-range integration is to occur. (Author/ML) UE 0088 ED 211 655 Morgan David R. England, Robert E. Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Oklahoma Univ., Norman. Bureau of Government Oklahoma Univ., Norman. Bureau of Government Research. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Nov 81 Grant—NIE-G-80-0142 Note—247p. Pub Type—Reports - Evaluative (142) — Numerical/Quantitative Data (110) — Reports - Research (143) cal/Quantitative Data (110) — Reports - Research (143) EDRS Price - MF01/PC10 Plus Postage. Descriptors—"Case Studies, Change Strategies, Court Role, "Desegregation Effects, "Desegregation Plans, Elementary Secondary Education, "Enrollment Trends, Evaluation Criteria, Government Role, Magnet Schools, "Racial Balance, Racial Relations, Rezoning, School Districts, "Success, Urban Schools Identifiers—White/Flight The methods and process of desegregation between 1968 and 1976 were analyzed for 52 large school districts in this case survey report. The first section presents the research design in which the case survey method and the selection of 52 districts are considered. The second section includes a detailed look at the various desegregation technique employed and a preliminary assessment of their eftailed look at the various desegregation techniques employed and a preliminary assessment of their effectiveness. A multivariate analysis is presented in section three. An analysis of white flight is presented in section four, and section five discusses findings and implications of the study. The report drew the following conclusions about desegregation success: (1) Federal coercion reduced racial isolation; (2) larger districts achieved less racial balance than amaller districts; (3) southern districts had greater success than those outside the south; (4) countywide districts improved racial balance more than non-countywide districts. (5) support from school wide districts improved racial balance more than non-countywide districts; (5) support from school officials helped achieve desegregation; and (6) hiring new superintendents tended to improve prospects for desegregation success. Included in this report are five appendices: (1) the form for the case survey instrument; (2) a glossary of desegregation terms; (3) additional comments about survey reliability; (4) case profiles; and (5) selected school district characteristics. (Author/ML) **UE 0089** ED 211 658 A Multicultural Bibliography. San Diego County Dept. of Education, Calif. Pub Date—Oct 76 Note—77p. Pub Type— Reference Materials - Bibliographies (131) Pub Type— Reference Materials - Bibliographies (131) EDRS Price - MF01/PC04 Plus Postage. Descriptors—American Indians, Annotated Bibliographies, Asian Americans, Biographies, Blacks, Chinese Americans, "Cultural Images, Elementary Secondary, Education, Eskimos, "Ethnic Groups, "Ethnic Studies, Fiction, Japanese Americans, Mexican Americans, "Multicultural Education, Puerto Ricans, Social History, United States History This annotated bibliography developed by the San Diego (California) County Board of Education was intended to present positive cultural images of diverse ethnic groups. Entries include books on history, biography, folklofte, fiction, poetry, arts and crafts, and contemporary life of black Americans, Mexican Americans, Hatve Americans, Chinese Americans, Eskimo Americans, Industry Canada, Puerto Rican Americans, and other Ethnic Groups. The educational level of each work cited is indicated. (JCD) ED 211 741 Peterson, Paul E. Rabe, Barry G. Urban Vocational: Education and Managing the Transition from School tr Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities: Flaal Report. Spons Agency—Department of Education, Washington, D.C.; National Inst. of Education (ED). Washington, D.C.; Nellum (A.L.) and Associates, Washington, D.C.; Small Business Administration, Washington, D.C.; Small Business Administration, Washington, D.C. Pub Date—[81] Note—549. Pub Type— Reports - Research (143) EDRS Price - MP01/PC03 Plas Postage. Descriptors—Advisory Committees, Case Studies, "Compliance (Legal), Educational Legislation, Educational Planning, Educational Policy, Educational Research, "Education Work Relationship, Federal Add, Federal Programs, Federal Regulation, High Schools, "Job Skills, Post-secondary Education, Program Evaluation, School Role, Sex Fairness, Student Attitudes, Surveys, "Urban Education, "Vocational Education Identifiers—California (San Francisco). Compre- Identifiers-California (San Francisco), Comprehensive Employment and Training Act, Georgia (Atlanta), Illinois (Chicago), New York (Roches- ter), Vocational Education Amendments 1976 Data from four case studies of urban vocational education and a National Opinion Research Center survey of high school sophomores and seniors were survey of high school sophofitores and seniors were used to research the role of vocational programs in managing the transition from school to work. The case study cities were Atlanta, Chicago, Rochester, and San Francisco. It was found that vocational education must provide students with skills and contacts to successfully manage the transition. Informal contacts were particularly important for negatively stereotyped groups, specifically young adults. Ways of managing the transition were varied among postsecondary, secondary, and Comprehensive Employment and Training Act programs in urban areas. Congressional efforts to regulate program direction as mandated in the Vocational Education Amendments have had little effect. Federal funds were being used largely to maintain existing pro-Amendments have had little effect. Federal lunds were being used largely to maintain Existing programs and equipment. Procedural compliance with federal planning provisions was occurring. Program evaluation relied on traditional approaches with school officials in control. Local response to sex fairness provisions was quite limited. Local advisory. fairness provisions was quite limited. Local advisory councils have involved the private sector. It was recommended that through modification of federal vocational education policy Congress (1) emphasize contacts with the marketplace. (2) eliminate systems of institutional stratification, (3) encourage cooperation between programs and institutions, and (4) introduce greater variety. (YLB) **UE 0091** ED 211 824 Staton, John L. Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Janetton with a Career Information System (MetroGuide) to Facilitate the Career Planning Process. New York City Board of Education, Bronx, N.Y. Center for Career and Occupational Services. Pub Date—Dec 81 Note—20p., Paper presented at the Annual Convention of the American Vocational Association (75th, Atlanta, GA, December 8, 1981). Pub Type—Guides **Classroom - Teacher (052) — Reports - Descriptive (141) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Ability, "Career Awareness, Career
Education, Career Guidance, "Career Planning, Computer Oriented Programs, "Disadvantaged, "Group Dynamics, Group Instruction, High Schools, Hispanic Americans, Information Systems, Lesson Plans, Occupational Information, Program Descriptions, Secondary Education, "Self Concept, Values, Vocational Aptitude, Vocational Interests Identifiers—Career Information Systems, Career Occupational Performance Planning, Career Occupational Pe canonar interesta Identifiers—Career Information Systems, Career Occupational Preference System, New York (New York), "Self Awareness, "Theme Centered Interactional Method Interactional Method A program in career planning was designed for disadvantaged New York City high school students who had experienced problems in attendance, punctuality; and relationships with others. Its goal was to increase student's self awareness of interests, aptitudes, abilities, and values in relationship to the world of work. Twenty-four Black and Hispanic students in two Consumer and Career Education courses at the A. Philip Randolph Comprehensive High School participated. Most of this paper is devoted to description of the program's theoretical basis and lessons used in the program's theoretical basis and lessons used in the program's the process of Theme Centered Interactional (TCI) Groups is defined leader's role is discussed; the system's axioms, postulates, and auxiliary ground rules of communication are presented; and purpose of having a theme is addressed. A discussion follows of use of the Career Occupational Preference System, career awareness program consisting of measures of interest (COPS), abilities (CAPS), and values (COPES). Four lessons are detailed that follow the theme, "Getting Information to Select a Career." These topics are covered career interests, abilities, values, and use of COPS system results to get career information from MetroGuide. The place of these techniques in the career planning process is discussed (YLB). ED 212 690 LÌE 0092 Watson, Bernards C. Urban Schools Vuyban School Improvement Pá- Urban Schools (Urban School Improvement Paper 1). Spons Agency—Horace Mann Learning Center (ED), Washing on. D.C. Pub Date—26 Jun 80 Note—14p.: Paper presented at the Strategies for Urban School Improvement Workshop Series (Washington, DC, June 26, 1980). For related documents, see ED 179 647 and UD 021 683. Pub Type— Opinion Papers (120).— Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Administrator Responsibility. "Change Strategies, Class Size, Curriculum Development, Elementary Secondary Education, Information Utilization, Parent Role, "Program Effectiveness, "Program Improvement, Student Responsibility, Teacher Responsibility, "Urban Schools Schools Schools This paper examines strategies for urban school, improvement within the realm of preschool, elementary, and secondary level programs, and systemwide programs. Examples of programs in each grade level area which are operating in different parts of the country are given. The following elements are identified as common to all successful programs; (1) well-organized and carefully executed plan; (2) dedicated staff; (3) diverse and interesting curriculum; (4) small size; and (5) clear and familiar goals. Parent, teacher, and student responsibilities are discussed, and the need to improve information utilization strategies within the school system is stressed. (JCD) UE 0093 ED 212 693 UE 0093 Comer. James The New Haven School Intervention Project. Spons Agency—Horace Mann Learning Center (ED), Washington, D.C. Pub Date—5 Jun 80 Note—20p. Paper presented at the Strategies for Urban School Improvement Workshop Series (Washington, DC, June 5, 1980). Pub Type—Reports - Evaluative (142) — Opinion Papers (120) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Administrator Role, Child Development, Curriculum Development, Educational Environment, "Educational Improvement, Elementary Education, "Inservice Teacher Education, Interpersonal Competence, "Low Achievement, "Mental Health Programs, "Parent School Relationship," Resource Staff Identifiers—New Haven Public Schools CT This paper reviews a New Haven, Connecticut school intervention project as a model for replication in other schools. The functions of a school advisory committee, parent participation, a mentalhealth team, and a social skills curriculum are described as the principal components of the project. health team, and a social skills curriculum are described as the principal components of the project. The need for preservice as well as inservice training for staff development is discussed with emphasis on the role of a primary resource person who, as a social science educator, would act as a change agent in the schools. It is suggested that there be three elements of training; (1) a released project in which teachers and administrators receive instruction in research methodology and its application and utilization in school problem solving; (2) staff seminary on child development, applied mental health practices, and curriculum development; and (3) a staff practicum for principals. (JCD) UE 0094 ED 212 704 Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. Detroit Public Schools, Mich. Dept. of Curriculum Development Services. Pub Date—81 Note—637p.: For related documents, see UD 021 886-888. 886-888. Pub Type— Guides - Classroom - Teacher (052) *EDRS Price - MF03/PC26 Plus Postage. Descriptors—"Career Awareness, "Civil Liberties. Cross Cultural Training, "Ethical Instruction. Ethnicity, Instructional Materials, Interpersonal Competence, Language Enrichment, "Multicultural Education, Occupational Aspiration, Racial Bias, Socialization, "Social Responsibility, Stereotypes, Values Clarification This appendix to the guides for teaching about human rights at the elementary, middle, and high human rights at the elementary, middle, and high school levels features instructional activities and school levels features instructional activities and materials which represent a variety of cultural perspectives. Among the topics addressed are the role of values and ethics in decision making, prejudice, racial and ethnic stereotyping, social skills and responsibilities, self concept, sex roles and ethnocentrism. Also-infeliuded are descriptions of historical and technical research which focus on human rights are the property of propert issues. A universal declaration of human rights, a declaration of the rights of the child, and a human decianation of the rights of the child, and a human rights calendar are presented as an introduction to the guide. An annotated bibliography of filmstrips and other audiovisual materials for each level is ap-pended. (JCD) . ED 212 725 UE 0095 Vergon, Charles B. Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies. Yanderbit Univ. Nashville, Tenn. Center for Education and Human Development Policy. Spons Agency—National Inst. of Education (ED), Washington, D.C.; Office of Civil Rights Date under volumes of this Assessment Project see UD 021 862 and UD 022 073-080. Pub.Type—Information Analyses (070) — Reports—Descriptive (141) EDRS Price - MF01 Plus Postage, PC, Not Available from EDRS. Descriptors—Busing, "Compliance (Legal), Court Role, "Desegregation Methods, "Desegregation Plans, Elementary Secondary Education, "Federal Courts, Legal Responsibility, "Voluntary Desegregation Public Schools MA, Denver al Courts, Legal Responsibility, Voluntary Desegregation Identifiers—Boston Public Schools MA, Denver Public Schools CO This volume examines ten communities with histories of lengthy desegregation litigation in order to gain insight into the perceived legal adequacy and practical effectiveness of various desegregation strategies from the point of view of/the Federal courts. A conceptual model of the judicial review of desegregation plans is given in diagram form with accompanying text. Reviews of each community are included under two major categories: (1) those concerned with pupil or staff desegregation; and (2) those which focus on non-reassignment or ancillary measures to achieve desegregation and remediation those which focus on non-reassignment or ancillary measures to achieve desegregation and remediation of past discrimination. Under each category, a number of specific strategies are identified, defined, and analyzed according to their legal adequacy and effectiveness in the selected communities. A summary of an in-depth analysis of two communities (Boston, Massachusetts, and Denver, Colorado), which is said to provide understanding of the logic used by the courts and to illustrate the interaction among educational benefits, demographic factors, and equity considerations, is provided in the appendix. (Author/ML) UE 0096 Mitchell, Maxine R., Comp. And Others Caltural Similarities and Differences. Our Human Ties. Monograph #5. Los Angeles Unified School District, Calif. Pub Date—Mar 77Note—245p.; Not available in paper copy due to institution's restrictions; for a related document, see ED 147 908; for other documents in this se- ries, sec UD 022 094-100. Available from Los Angeles Unifed School Dis-trict, Instructional Publication Unit, 450 North Grand Avenut, Room G-390, Los Angeles, CA 90012 (1140) per set plus 6 percent sales tax). Pub Type- Guides - Classroom - Teacher (052) EDRS Price MF01 Plus Postage. PC Not Availa- ble from EDRS. ble from EDRS. Descriptors—Atian Americans, Cross Cultural Training, "Cultural Interrelationships, "Cultural Pluralism, Elementary Secondary Education, "Ethnic Group, Instructional Materials, "Language Pattent, "Learning Centers (Classroom), "Multicultural Education, Whitet, "Identifiers—"Los Angeles Unified School District CA "Multiculum Education, whitee School District CA This traching pide, developed by the Los Angeles (California)
Unified School District, focuses on the multiculum) characteristics of American society. In the finitestion, background information is provided sout American Indians, black, Asian, and Hispanic Americans, and white Americans (non-Hispanic) of various ethnic groups. Also examined are the language pitterns of Asian, black and Hispanic cultures in the context of language problems encountered by students learning standard English. The second tection describes criteria for developing multicultural learning centers, the instructional objectives and coherous for these learning centers, and instructional activities appropriate to each objective. Folklori, celebrations, customs, costume, arts, and environmental needs are among the instructional objective represented. This guide also includes Exhibit summary theets for each learning center, an activity record theet, a format for additional lesson plans, a globary, and a bibliography. (ICD) LIE 0007 ED 212 743 UE 0097 UE 0697 Vigitante, Richard P. Computer Systems for Urban School Administrators: A Guldt for Decision Making. ERIC/CUE Urban Diverity Series, Number 78. Columbis Univ., New York, N.Y. Inst. for Urban and Minnity Education.; ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency-National Inst. of Education (ED), Washington, D.C. Pub Date—Nov 81 Contract—40:77-0071 Note—318. Washington, D.C. Pub Date-Nov 81 Contract-400-17-0071 Note-38p. Available from-ERIC Clearinghouse on Urban. Education, Bos 40, Teachers College, Columbia University, New York, NY 10027 (35.00). Pub Type-Guides - Non-Classroom (055) — Information Analyses - ERIC Information Analysis Products (071) — Reports - Descriptive (141) EDRS Priva - MF01/PC02 Plus Pestage. Descriptor-Administrator Role, Computer Assisted Instruction, Computer Programs, "Computers, Computer Science, Databases, Data Processing, "Decision Making, "Educational Administration, Elementary Secondary Education, Information Needs, "Information Systems, "Manigement lighterms, Urban Schools This monograph introduces educational administrators at a variety of levels to the basic concepts and procedures in the successful implementation of educational computer systems. In the first section, the units and functions of the computer are defined, and the administrative, research, and instructional applications of educational computing are examined. The contepts and processes of management information systems are discussed in the second tection, which includes a computing are examined the addination of educational computing are examined. The contepts and processes of management information systems are discussed in the second tection, which includes a computing and exection examines the atture and role of data control, data confidentiality, and data daministration; the responsibilities of the data base administrator are looked at in the light of elasting laws which deal with both privacy and seets to information. It is auggested that the effectiveness of an information system cannot be determined in isolation from the functional activities that it was designed to serve, and a process-oriented system with a high degree of flexibility will, in the long run, be more cost-efficient and effective than a static, product-oriented system. (JCD) UE 0098 Mariles Ilmale And Others Martines, Jimmle And Others US: A Cultural Mosaic Program. Groups: Alike and Different A Social Studies Unit for Level 2 (Grades 2, 1-2, 1-2-3). San Diego City Schools; Calif. Pub Date-78 Available from—San Diego Limschool District, 4100 Normal Street, San No. GA 92103 (\$8.00). 4100 Normal Street, San Mio, GA 92103 (\$8.00). Pub Type— Grades - Clastron Teacher (052) EDRS Price - MFO1/PCIO Milrostage. Descriptors—Cultural Different Curriculum Guides, Ethnicity, Folk Chit, Leaders, Leason Plans, Multicultural Edwind, Primary Education, Social Studies, Teally Guides Identifiers—Holidays This curriculum guide emphysina multicultural approach to the teaching of sodiudies in grades one through three. The guidelingnized around three principal objectives. This lobjective is for children to describe how Sulmhniage is transmitted through the recognition decided days. Lesson plans presented under thiolective focus on New Years celebrations, includence days, "appreciation days" (e.g., Mother/M), Thanksgiving days, and religious holidsy, offinous nations and ethnic/religious groups. The modobjective is for children to describe how culturbringe is transmitted through the recognizind automal heroes children to describe how Quinthritage is transmitted through the recognizing national heroes and famous leaders. The letscoping in this section provide biographical information important historical and contemporary fign in the United States and around the world. Ithird objective is for children to describe how towal heritage is transmitted through legends udok tales. Lesson plans here center around the ministion of nature myths, legendary heroes; stonium moral values, and stories of legendary, lightpole." Appended to the guide are additional buildend information for teachers, and liats of medimerials and producers of audiovisual trasteria (C) ED 212 809 UE 0099 OE 1999 Carlson, Peter G. Basic & Sarcival Consumer immics for Adult Reingees. Salt Lake City School Dight UT. Community, Education Services. Spons Agency—Department ducation, Washington, D.C.; Utah State Office Education, Salt Spons Agency—Department discation, Washington, D.C.; Utah State Official Education, Salt Lake City. Pub Date—Jum 81 Note—272p. Language—English: Lao; Vicunite Pub Type—Guides—Clastroom—Teach(82) EDRS Price—MF01/PC18 Infootage. Descriptors—Adult Education him Americans. Behavioral Objectives, Commer Economics, *Consumer Education—*Bib Living Skills. *Family Health, Housing, hims Activities, *Money Management, Nutribu, Refugees, Safety, Victuamnese People Identifiers—*Consumer people Identifiers—*Consumer Skills Prepared to help teachers this tentitional guide consists of five units of instructional guide consists of five units of instructional guide consists of five units of instructional guide consists of five units of instructional guide consists of five units of instructional guide consists of five units of instructional state finally hygiene, Isundry, hometic, and landlord and tenant); (3) thanking talety islatish (home safety, home medicine, emergentia better and dentists, prescriptions, restling climbal; (4) shopping for food and good nutrition (footing daspired basic food groups, smart food shoppin; (5) smart consumerism (types of stored, guid the best buy). Provided fine cach lesson see inther's sheet containing suggested activities, invitional materials, and goals of the lesson, a truthliheet (written in Victnamese and Lao) compility the avocabulary list and basic information about topic covered; and a student instructional signification in developing manipulative skills. (MIN) UE 0100 ED 212 810 UE 0100 Brown. Nancy And Other English as a Second Langua (arriculum and Inservice Training. Sait Lake City School Districulum. Community Education Services. Spons Agency—Office of Vallingia and Adult Education (ED), Waipingia D.C.; Utah State Office of Education, Sait Laitly, Adult Education and Community Service Action. Pub Date—Jum \$1 Note—39p. Note--39p. Pub Type Guidet Classroom Tenhi (052) — Guides Non Classroom (053) EDRS Price MFE 01/PCQ2 Plus Point Descriptors Adulta Education, Adultieracy, Annotated Roll-Ediographies, Casson Techniques, County II Descriptions, County Objectives, Curriculum Bewavelopment, Employem Interviews, English (Second Language, Ommara"Illiteracy, Ingent vice Teacher Edución, Language Tests Litarteracy, Non English Seking, Reading Stills, Sepecth Communición, Speech Skills, Teacher & Selection, Teachig Methods, Writing Skills Reading Still. Speech Communication, Speech Skills. Teacher & Selection. Teaching Methods. Writing Skills Identifiers Limited and English Speaking Who This handbook a contains information to assist English as Second and Language (EA) where and administrators in dataleveloping a course where and semi-literate adults. Extense, and training tenter in the first section an outlieffine is provided for inching basic literacy (reading arrand writing) stills. Becomes it designed as a guidefficiline for a class for prind semi-literate students principal to their integrational obeginning ESL classes. A list of suggested withoutary items is provided. The outline contain objectives and performancy insendicators for these spind activities or all pre-literate state, pre-reading symbilistification, numbers, and or oral language with white forms. An announted hiplio mography of pre-literatum terrals is provided. The second section addens teacher concerns regarding at testing and includes annotated hipliography of it various ESL test clients for hiring ESL teacher are suggested in Retire of the second section addensification in addense section addense s The second secon grammar agenta, interestabliographies followerious and 4.) (YLB) UE 0101 Britchento Robert Vaughan David Minorities, the Possor and School Prisus Reforms. Vol. 1: An Inproduct Study of Six Stuti. Intercultural Devel-clopment Research Association, San Antonio, Tessax. Spons Agency-Y-National Inst. of Education (DHEW), Washierington, D.C. Pub Date Jul 79 Contract -00-76-0136 Note-382p: For E related documents, see A 014 371-378. Some figures and tables in Appadices A and D may repro-conduce poorly due to this print of original documents. Available from -1c Intercultural Development Retearch Associationson, 5835 Callegian Sine 350, San Antonio, TOOX 78228. Pub Type Report at Evaluative (14) EDRS Price Affect and Elementary Secondar Education, Equilization Aid. Elementary Secondar Education, Expenditure Feners Students Finant Reform, Graphs, Income. Minority Group (Minn, Research Methodolology, Rural Urban Microces, School District : Spending, School Bus, Tables (Data), Tax Edinomaria, Colorado,
Edit (Education), "Fiscal Hermonary of School Bus, Tables (Data), Tax Edinomaria, Colorado, Edit (Education), "Fiscal Hermonary of School Bus, Tables (Data), Tax Edinomaria, Colorado, Edit (Education), "Fiscal Hermonary of School Bus, Tables (Data), Tax Edinomaria, Colorado, Edit (Education), "Fiscal Hermonary of School Bus, Tables (Data), Tax Edinomaria, Colorado, Torda, Michigan, New Mexico, School Editor and time-series and the oreducational conversational equilibrium on minorities and the power and time-series and infliction in Callegraphic and time-series and infliction in Callegraphic and time-series and infliction neutrality as well as a mand time-series and infliction in Callegraphic and time-series and infliction of infliction and the control of the power and time-series and infliction of the power as a first the reforms of infliction of inclination and the power as and time-series and infliction of infliction and and infliction of the power and time-series and the power as a first the refo educational resources, socioeconomic and demographic influences, and the role of federal aid. Ap-pendices provide scattergrams, a discussion of and suide to research methodology, and lists of variables (RW) UE 0102 : Dimond, Paul R. ED 213 084 Dimond, Paul R. Minorities, the Poor and School Finance Reform. Vol. 8: A History of School Finance Reform Litigation and the Interests of Urban, Poor and Minority Children. Intercultural Development Research Association, San Antonio, Tex. Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Pub Date—Jul 79 Contract—400-76-0136 Note—52p.: For related documents, see EA 014 370-378. Available from—Intercultural Development Re- Available from—Intercultural Development Re-search Association, 5835 Callaghan, Suite 350, San Antonio, TX 78228. San Antonio, 1A 70226. Pub Type— Legal/Legislative/Regulatory Materials (090) — Opinion Papers (120) EDRS Price - MF01 Plus Postage. PC Not Available the EDRS EDRS Price - MF01 Plus Postage. PC Not Available from EDRS. Descriptors—"Court Litigation, Disadvantaged Youth, "Economically Disadvantaged, Eddeational Change, Elementary Secondary Educations, Equal Education, "Finance Reform, "Minority Group Children, State Courts, Urban Youth Identifiers—Equity (Education), "Fiscal Neutrality, Rodriguez v San Antonio Independent School Dist, Serrano v Priest As part of a nine-volume, six-state study of the Dist, Serrano v Priest As part of a nine-volume, six-state study of the impact of school finance reform on minorities and the poor, this report describes the history of court litigation concerning finance reform. The report's first part traces school finance reform from roughly 1900 through 1971 and summarizes parallel reform efforts by racial and ethnic minorities and the hand-capped to secure adequate and nondiscriminatory schooling. The second part focuses on the decisions about fiscal neutrality in the cases of Serrano v. Priest and Rodriguez v. San Antonio Independent School District and goes on to discuss other school finance cases that do not involve fiscal neutrality. In the final section the author examines the issues that the final section the author examines the issues that the final section the author examines the issues anal remain open in school finance reform and minority group litigation, including the question of whether, fiscal neutrality, state constitutional provisions, or federal rules may advance the educational interests of urban and minority pupils. (Author/RW) UE 0103 ED 213 085 OE 0103 Brischsto, Robert Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. Intercultural Development Research Association, Intercultural Development Research Association, San Antonio, Tex. Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Pub Date—Jul 79 Contract—400-76-0136 Note—61p.; For related documents, see EA 014 , 370-377. Table 1 may reproduce poorly due to small print of original document. Available from—Intercultural Development Research Association, 5835 Callaghan, Suite 350, San Antonio, TX 78228. Pub Type—Reports - Evaluative (142) search Association, 5835 Callaghan, Suite 350, San Antonio, TX 78228. Pub Type—Reports - Evaluative (142) EDRS Price - MF01 Ples Postage. PC Not Available from EDRS. Descriptors—Disadvantaged Youth, "Economically Disadvantaged, Elementary Secondary Education, Equafication Aid, "Ethnic Distribution, Expenditure Per Student, Federal Aid, "Finance Reform, Income, "Minority Group Children, Research Methodology, Rural Urban Differences, "School District Spending, School Funds, State Aid, Tax Effort Identifiers—"Equity (Education), "Fiscal Neutrality, School District Wealth In this concluding volume of a nine-volume study of the impact of school finance reform on the poor and minorities, the author summarizes the project methods, variables, findings, and conclusions about reform in the six states of California, Colorado, Florida, Michigan, New Mexico, and Texas. He first discusses the two general approaches to finance reform-social equity (equalizing expenditures) and fiscal neutrality (equalizing fiscal opportunities). The variables studied include educational resources, district wealth, tax effort, income, ethnicity, and urban location. These were analyzed at the district district wealth, tax effort, income, ethnicity, and urban location. These were analyzed at the district level and the school level (in Florida only) using level and the school level (in Florida only) using correlations, percentiles, and measures of central tendency. Among the findings are that finance reform slightly decreased spending disparities and wealth discrimination, slightly increased fiscal neutrality, and made little change in revenues for poor and minority students. In Florida the study found greater spending disparities and ethnic concentrations at the school level than at the district level. The author concludes that finance reforms/caused only stight improvements in social equity or fiscal. a ne author concludes that mance retorms-caused only slight improvements in social equity or fiscal neutrality and that reforms simed at wealth neutral-ity will not necessarily benefit poor and minority students because such students are not always con-centrated in low-wealth districts. (Author/RW) ED 213 537 Zirkel, Perry A. Billingual Education and School Desegregation: A Case of Uncoordinated Remedies. Pub Date—May 76 Pub Date—May 70 Note—23p; Paper presented at the Annual International Bilingual/Bicultural Education Conference (5th, San Antonio, TX, May 1976). Pub Type—Information Analyses (070) — Reports Descriptive (141) — Speeches/Meeting Papers (150) (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Bilingual Education, Blacks, Comparative Analysis, "Educational Legislation, Elementary Education, Federal Legislation, Hispanic Americans, Local Legislation, "Mexican Americans, Minority Groups, Non English Speaking, "Program Descriptions, "Puerto Ricans, "School Desegregation, School Districts, Spanish Speaking, State Boards of Education Identifiers—"Hartford Public Schools CT Although both desegregation and bilingual education ideally aim at the goal of equal and equitable educational opportunities for minority youngsters, the initial impetus of bilingual education differs distinctly from desegregation in that the bilingual ap- the initial impetus of bilingual education dillers dis-tinctly from desegregation in that the bilingual ap-proach requires separate special treatment. The degree of divergence between desegregation and bilingual education must be considered and deter-mined in light of the limited resources and compet-ing priorities of each case. In Hartford, Connecticut, concentrations of Puerto Rican and black students constitute a virtual unanimity in certain schools and a clear majority in the city. Puerto Rican pupils suffer more severe disparities than black students with respect to verbal academic achievement, eduwith respect to verbal academic achievement, edu-cational enrollment, and self-concept. Poverty of Puerto Ricans results in overcrowded housing and ill health. In 1970-72, the Hartford School System instituted a pilor bilingual program which has evolved into a complete bilingual elementary school, including bilingual classes from preschool to sixth grade, a bilingual special education resource center, and a staff development program which ex-tends to other schools in the city. The Hartford system beaun to develop a policy statement, assess system begun to develop a policy statement, assess parent involvement, and develop a testing and evaluation design. Because both desegregation and bilingual education are crucial to minority students, when and how to implement each remedy must be carefully considered. (CM) UE 0105 ED 213 628 UE 0105 Watson, Patricia A. Watson, Patricia A. What is an Ethnic Group? A Multi-Ethnic Supplementary Learning Packet, Grade Levels: Elementary/Secondar Grades K-9. Baltimore City Public Schools, Md. Spons Agency—Maryland State Dept. of Education, Baltimore. Office of Elementary and Secondary Education (ED), Washington, D.C. Ethnic Heritage Studies Program. Pub Date—80 Pub Date—80 Note—72p.; For a related document, see SO 013 Note—72p.; For a related document, see SO 013 388. Pub Type— Guides - Classroom - Teacher (052) — Guides - Classroom - Learner (051) JEDRS Price - MF01/PC03 Plas Postage. Descriptors—Class Activities, Elementary Secondary Education, Ethnic Groups, "Ethnic Studies, "Multicultural Education The scivities in this publication will help elementary and secondary students learn about ethnic groups. The first part of the publication contains teacher instructions. The second part contains the activity dittos for students. Some examples of the kinds of activities provided follow. Students are ethnic group. They write a letter to a friend explaining an ethnic group. One activity saks students to gather information
about their family background and complete their family tree. Students read about and compare how Christmas is celebrated in differ-ent countries around the world. In another activity. ent countries around the world. In another activity, students read ethnic riddles and guess the name of the ethnic group to whom the riddle applies. Students play ethnic games and learn ethnic folk dances. In other activities, students unscramble words to spell the name of the ethnic group and study the ethnic groups of Baltimore. (Author/RM) UE 0106 ED 213 776 Websier, William J. Chadbourn, Russell A. Dessegregation: The Dallas Experience. Dallas Independent School District, TX. Office of Statistics and Ad Hoc Research. Report Np.—OS81-830 Pub Date—Dec 81 7 Note—53p.; For a related document, see ED 166 315. 315. Pub Type— Reports - Evaluative (142) EDRS Price - MF01/PC03 Plus Postage. Descriptors— Academic Achievement, Black Students, Busing, "Court Role, "Desegregation Effects, Desegregation Litigation. "Desegregation Plans, Elementary Secondary Education, "Ethnic Distribution, Hispanic Americans, White Students Identifiers-*Dallas Independent School District This report on the effects of court-ordered desegregation in the Dallas (Texas) Independent School District is divided into three major sections. The first updates national desegregation literature. The second section outlines briefly the history of desegnment regation in Dallas schools over the past ten years, and discusses the court's intervention in the 1976 plan in relation to school enrollment-patterns, student assignment and ethnic distribution. The effects of desegregation on student achievement are examined in the third section. Median percentile rankings and gains for white, black and. Hispanic students are reported by grade; subject and subdistrict. (JCD) Levine, Daniel U. Stark, Joyce Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summany and Conclusions. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Aug 81 Grant—NIE-G-81-0070 Note—71p.; Paper presented at the Annual Meeting of the American Educational Research Association (New York, NY, 1982). Pub Type—Reports - Descriptive (141) — Reports - Evaluative (142) EDRS Price - MF01/PC03 Plus Postage. Descriptors—Achievement Gains, Community Involvement, "Compensatory Education, Curriculum Development, Elementary Education, *Instructional Improvement, Intermediate Grades, "Mastery Learning, Parent Participation, "Reading Achievement, Staff Development, *Urban Schools Identifiers—*Chicago Mastery Learning Reading ban Schools Identifiers—"Chicago Mastery Learning Reading Program, Chicago Public Schools IL, Los Angeles Unified School District CA, New York City Board of Education Unified School District CA, New York City Board of Education This report examines the Chicago Mastery Learning Reading Program (CMLRP) and other school-wide approaches at selected schools in Los Angeles (California). New York City, and Chicago (Thinois) to identify factors in augmented achievemest aims. This extended summary and conclusion seeks to provide information which can improve the general effectiveness of inner-city elementary and intermediate schools. Chapter one presents CMLRP components and potential advantages for big city students. Chapter two discusses CMLRP implementation in New York Community District 19 by giving the program's history and chronology, district-level instructional and organizational processes, and data on reading achievement. CMLRP implementation at individual schools in New York and Chicago are compared in chapter three. Chapter four describes five schools using schoolwide approaches in Los Angeles and Chicago to improve instruction for students in consentrated poverty neighborhoods. Schoolwide approaches are defined as elimination of Title I pullout arrangements that fragment the education of low achievers. Finally, chapter five summarizes and discusses those school arrangements and processes identified with im-proved achievement in inner-city elementarys achools (ML) ED 214 328 **UE 0108** McBeath, Marcia And Others Identifying Low Income, Minority, Gifted and Talented Youngsters. District of Columbia Public Schools. Washington, Spons Agency—Department of Education, Washington, D.C. Pub Date—26 Aug 81 higon, Date—26 Aug 81 Note—19p.: Paper presented at the Annual Meeting of the American Psychological Association (Los Angeles, CA, August 26, 1981). Pub Type—Reports - Research (143) — Speeches/ Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Academic Persistence, Creative Thinking, "Economically Disadvantaged, Elementary Secondary Education, Eligibility, "Gifted, Minority Groups, Socioeconomic Status, Special Programs, Talent, "Talent Identification Identifiers—District of Columbia Public Schools The study evaluated the identification process for programs for the gifted and talented in the District of Columbia public schools. The authors (McBeath, Blackshear, and Smart) used the Bajdwin Identification Matrix (which includes an informal creative Blackshear, and Smart) used the Bajdwin Identifica-tion Matrix (which includes an informal creative thinking test, reading and mathematica tests, grades, and nominations) as a data management system. The 205 students identified were compared with a random sampling of 205 students not selected for the program. Results of the first discriminant anal-ysis indicated that the highest contributor to iden-differation was test to highest contributor to identification was total nominations (peer, parent, and teacher). The next three contributing variables in descending order were peer nominations, mathematics, and parent nominations. When socioeconomic status was added as a variable, there was no commence, and parent nominations. When socioeconomic status was added as a variable, there was no change in the top discrimination coefficient suggesting that socioeconomic status did not play a very important part in the selection process though it did influence the structure of the discrimination function. When students who stayed in the program were compared with students who did not, total nominations was still the predictor variable contributing most to the function, followed, however, by reading, creative thinking, and mathematics. When socioeconomic status was considered, the variable contributing most to identification of students who stayed in the program from those who didn't was creative thinking, followed by parent nominations, socioeconomic status, and reading. (DB) UE 0109 ED 214 998 UE UIUY ED 214 998 King, Jean A. And Others Improving Evaluation Use in Local School Settings. Optimizing Evaluation Use: Final Report. New Orleans Public Schools, LA. Dept. of Research and Evaluation. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Jun 81 Washington, D.C. Pub Date—Jun 81 Grant—NIE-G-80-0082 Note—98p.: Based partially on a paper presented at the Annual Meeting of the American Educational Research Association (65th, Los Angeles, CA, 1981) Research Association (o5th, Los Angeies, Lo., 1981). Pub Type—Speeches/Meeting Papers (150) — Reports - Research (143) EDRS Price - MF01/PC04 Plus Postage. Descriptors—Elementary Secondary Education, *Evaluation, Evaluators, Literature Reviews, *Research Utilization, *School Districts* Identifiers—Evaluation Problems, *Evaluation Utilization. lization A project for studying ways to optimize utilization of evaluation products in public schools is reported. The results indicate that the negative picture of userevalent in recent literature stems from the unrealistic expectation that local decision-makers will behave in a classically rational manner. Such a view behave in a classically rational manner. Such a view ignores the political settings of real world evaluation use where the non-use of results may constitute a viable and "rational" alternative. Empirical research has suggested that results are used and in a variety of ways. Factors that have not been demonstrated to affect use include the methodological quality of the evaluations and the timeliness of its 2**2** / / report. Factors that do seem to affect use include the report, ractors that do seem to affect use include the report source, content, and receiver; political considerations; and the "personal factor," i.e. the presence of at least one person who cares about the evaluation and its results. A collaborative approach to evaluation capitalizes on the factors that have been shown to affect use, although the practicability of such an approach at the local level may make it unfeasible. (Author/GK) ED 215 005 **UE 0110** Morgon, David R. And Others Desegregating Public Schools: A Handbook for Local Officials. Oklahoma Univ., Norman. Bureau of Government Research. Spons Agency—National Inst. of Education (ED). Washington, D.C. Pub Date—Feb 82 Grant—NIE-G-80-0142 Note—185p.; Not available in paper copy due to institution's restrictions. institution's restrictions. Available from—Bureau of Government Research, University of Oklahoma, Norman, OK 73019 (\$7.00, 20 percent discount for 10 or more). Pub Type—Reports - Descriptive (141) — Reports - Research (143) - EDRS Price - MF01 Plus Postage, PC Not Available from EDRS. Descriptors—Board of Education Pole - Busine ble from EDRS. Descriptors—Board of Education Role, *Busing, Community Attitudes, Community Involvement, *Community Role, *Court Litigation, *Desegregation Effects, *Desegregation Methods, Elementary Secondary Education, Magnet Schools, Public Policy, *School Desegregation. State Legislation, Urban to Süburban Migration Voluntary Desegregation, Whites This handbook was, prepared to provide guidance
and suggestions primarily for school officials who are developing a plan for school desegregation or who are trying to revise an existing plan. Indications of what has and has not worked in other districts are based on experts' recommendations, on case studies from other communities, and on the findings of a research project that examined school desegregaresearch project that examined school desegrega-tion in 52 American cities. Chapter one describes research project that examines action in 52 American cities. Chapter one describes some publications that can serve as practical guides to school desegregation. Chapter two examines the historical and legal context of school desegregation by reviewing early count casts and desegregation policy standards that emerged from them, changes that have taken place in schools over the years, and the issues of white flight and metropolitan plans in connection with desegregation. Chapter three deals with strategies and techniques, and reviews findings from experience and research of practices which yield the best results. Chapter four discusses issues and problems involved inbusing. Chapter five considers the public leadership role in school desegregation. A concluding chapter summarizes the handbook. Appendices include some guiding principles for desegregation planners, a directory of desegregation assistance centers, and information on how to locate court decisions. (Author/MJL) UE 0111 Lewis, Angelo John Benderson, Albert, Ed.' Making the Public Schools Work: Urban Education in the '80s. FOCUS 9. Educational Testing Service, Princeton, N.J. Pub Date—82 Note—28 Educational Testing Service, Princeton, NJ. Pub Date—82 Note—28p. Available from—Educational Jesting Service, Princeton, NJ 08541 (no charge). Pub Type— Opinion Papers (120) — Reports— General (140) EDRS Price • MF01/PC02 Plus Postage. Descriptors—Accountability, *Competency Based Education, Educationally Disadvantaged, Educational Policy, Elementary Secondary Education, Equalization Aid, *Financial Policy, Politics, Teached Effectiveness, *Teacher Improvement, *Urban Schools Identifiers—Coleman Report, Education Policy Research Center NY, Project Head Start The problems of urban public schools and current referm efforts are examined in this issue of "FOCUS," a publication of the Educational Testing Service. Declining support from parents and teachers, budget cuts, declining enrollment and deficiencles in student performance in mathematics and science skills are among the problems discussed. The characteristics of effectively integrated schools are examined in light of changes in urban demography. The impact of Project Head Start competencybased education, and teacher improvement pro- grams are also discussed Fiscal problems, policy implications, and various school finance reform measures are outlined. (JCD) ED 215 044 UE 0112 Chin. R. And Others Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Revised. of Educational Practice. Volume I, Final Report. Revised. TDR Associates, Inc., Newton, Mass. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Oct 81 Contract—400-79-0064 Note—232p.; For related documents, see UD 022 202-203. Pub Type—Reports - Research (I43) EDRS Price - MF01/PC10 Plus Postage. Descriptors—*College School Cooperation, Community Involvement, *Cooperative Programs, Educational Cooperation, Educational Facilities Improvement, *Educational Improvement, Educational Educational Facilities Improvement, *Organizational Inprovement, *Organizational Communication, Organizational Theories, Systems Analysis Identifiers—*Boston Public Schools MA This is Volume I of a two-volume report of a study on the exchange and use of knowledge for school improvement in three paired educational systems in Boston, Massachusetts. The pairings, which involved—the-collaboration—of a college university with one or more of the Boston public schools, were among 26 such collaborative arrangements mandated by court order in 1975 as part of Boston's deseg- with one or more of the Boston public schools; were among 26 such collaborative arrangements mandated by court order in 1975 as part of Boston's desegregation program. The pairs investigated were: (1) Harris University-Boston Public Schools District A; (2) Massachusetts College-District B; and (3) Dunfey University-District C. The study investigated the process of interorganizational collaboration on school improvement projects within each of the paired systems. Case studies of the systems investigated are contained in the second volume of this great accontained in the second volume of the proach. A conceptual model of the interorganizational process derived from the case studies is proach. A conceptual model of the interorganizational process derived from the case studies is described, followed by an application of the model in cross case analysis. The report concludes that in varying degrees, knowledge was exchanged and used in the pairings primarily through face-to-face rather than written communication. Such knowledge exchange/use was found to be governed by the interaction of the systems' structural arrangements, history, and environment, and the hierarchy of needs and resources. Details of cross-coding schemes, a bibliography, and a directory of similar collaboratives are included as appendices. (Author/MJL) UE 0113 ED \$15 045 Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Re-ED \$15 045 TDR Associates, Inc., Newton, Mass. Spons Agency—National Inst. of Education (ED), Washington, D.C. Pub Date—Oct 81 Contract—400-79-0064 Note—277p.; For related documents, see UD 022 201-203. 201-203. Note—277p.: For related documents, see UD 022 201-203. Pub Type— Reports - Research (143) EDRS Price - MF01/PC12 Plus Postage. Descriptors—Case Studies. *Collège School Cooperation, Community Involvement, *Cooperation Educational Facilities Improvement, *Educational Improvement, Elementary Secondary Education, *Improvement Programs, *Information Utilization, Instructional Improvement, *Organizational Communication, Organizational Theories, Program Effectiveness, Systems Analysis Identifiers—*Boston Public Schools MA This is Volume II of a two-volume final report of a study on the exchange and use of knowledge for school improvement in three paired educational systems in Boston, Massachusetts. The pairings, which involved the collaboration of a college/university with one or more of the Boston public schools in carrying out school improvement programs, were among 26 such collaborative arrangements mandated by court order in 1975 as part of Boston's desegregation program. The first volume of Boston's desegregation program. The first volume of the report provides background information, describes the conceptual model and methodology used in the study, and summarizes, conclusions and recommendations. This volume contains reports on recommendations. This volume contains reports on the case studies of the three paired systems. The pairs investigated were: (1) Harris University-District A; (2) Massachusetts College-District B; and (3) Dunfey University-District C. Each case study describes the paired institutions and their settings, explains the study methodology, describes projects studies in each paired system, provides a cross project analysis of the collaborative processes involved, analyzes the gature of roles/functions that evolved from the collaboration and examines factors that from the collaboration, and examines factors that contributed to program success. The case studies conclude with a discussion of the types of knowledge exchange that occurred within the pairing-sponsored projects. (Author/MJL) **UE 0114** ED 215 051 Fleming, Margaret Zafirau, James Grading Issues in a Desegregating System. Pub Date—22 Mar 82 Note—130p.; Paper presented at the Annual Meeting of the American Educational Research Association (New York, NY, March 22, 1982); some sociation (New York, NY, March 22, 1982); some data in the Appendices may be marginally legible due to reproduction quality of original document. Pub Type—Reports - Research (143) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC06 Plus Postage. Descriptors—Academic Failure. *Attendance, Blacks, Correlation, *Desegregation Effects, Educational Environment, Grade Prediction, *Grade Repetition, *Grades (Scholastic), Capaling, Literature Reviews, Performance Factors, Predictor Variables, Secondary Education, *Suspension, Whites Identifiers-*Cleveland Public Schools OH Identifiers—"Cleveland Public Schools OH Grades awarded to secondary school students in the Cleveland (Ohio) public schools were analyzed to determine relationships between grades and selected school climate variables in a desegregated urban school district. Failures or F grades and schoolwide non-promotion rates were both related to rates of class attendance and school suspensions. Ourse these fourths of school failure tree was tree. schoolwide non-promotion lates, were don't etated to rates of class attendance and school suspensions. Over three fourths of school failure rates was explained by the attendance rate, suggesting that improving school attendance may reduce failures. The proportion of white students in a school appeared to be a factor related to the f-ilure rate; as the proportion of whites increased, numerically the minority), the failure rate decreased. This finding supports the argument for desegregation. Schools with high failure rates on such variables as attendance rates, non-promotion rates for the total population, for blacks and for whites, reading test scores, the discrepancy between minority reading scores, and white reading scores, suspension rates, average grades by subject, and percentage of each grade awarded. Results indicate a need to introduce changes, such as
improvement of class attendance enaintenance of racial balance, and establishment of performance standards in these schools. (MJL) performance standards in these schools. (MJL) ED 215 063 UE 0115 Cursud, Karen Banks Burleson, Joseph A. The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. Pub Date—Mar 82 Note—30p.; Paper presented at the Annual Meeting of the American Educational Research Association (New York, NY, March, 1982); for a related document, see ED 204 433. Pub Type—Reports - Research (143) — Speeches/ Meeting Papers (150) EDRS Price - MF01/PC02 Plus Postage. Descriptors—Achiever—ant Gains, Black Students, "Desegregation, Methods, Elementary Secondary UE 0115 · EDRS Price - Mrtory Toda Fine Vostage Descriptors - Achiever and Gains, Black Students, *Desegregation, Methods, Elementary Secondary Education, Hispanic Americans, *Minority Gröup Children, Predictor Variables, *Racias, Composition, *School Desegregation, Social In-fluences, *Student Placement, White Students Identifiers - Austin Independent School District TX Previous research shows that school desegregation has had both positive and negative effects on students, and that desegregation effects have been variously determined by the type of desegregation, the desegregation methods used, and the region in which desegregation was implemented. A study of the effects of court-ordered desegregation of minority students in the Austin, Texas, Independent School District compared student achievement gains as a function of ethnic group (white, black, or Hispanic) and reassignment status (reassigned or nonreassigned) of urban school children in grades two through eight. Results indicated that in five out of seven grade levels, reassigned minority students made smaller gains in both reading and mathematics than their nonreassigned peers. In contrast, reassigned white students gained more than their nonreassigned peers in five out of seven levels in mathematics and in four out of seven levels in reading. The findings suggest that the proportion of minority, students in a class and the issues of white flight and culture shock may influence differential flight and culture shock may influence differential flight and culture sheet may instruct a chievement gains among students. It is further suggested that massive busing of either white or minority students may not be the most efficient way to enhance minority student achievement. (Author/ ED 215 066 Davis, Chuck P.A.C. Planner's Workbook, E.S.E.A. Title I. Regised. Phoenix Union High School District, Ariz. Spons Agency—Office of Elementary and Secondary Education (ED), Washington, D.C. Pub Date—Sep 81 ary Education (ED), Washington, D.C. Pub Date—Sep 81 Note—95p. Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01/PC04 Plus Postage. Descriptors—Elementary Secondary Education, Federal Legislation, Federal Programs, Parent—Associations, Parent Participation, Parent School Relationship, Program Development, Program Implementation Identifiers—Elementary Secondary Education Act Title I, Parent Advisory Councils, Phoenia Union High School Dissrict AZ, Public Law 95 561 This workbook provides information and guidelines for planning and operating Parent Advisory Councils (P.A.C.5) provided for under the Elementary and Secondary Education Act Title I. The first part of the workbook, which was prepared for P.A.C. planners in the Phoenia, Arizona, Union High School District, is a month-by-month guide to P.A.C. operations over a year, and consists of suggestions for meeting agenda and planning checklists for council meetings. The second part contains information on Federal, State, and district requirements and policies for parent involvement in the Title I program. The information provided includes procedures and suggestions for P.A.C. organization, membership, leadership, organizational communications, plafning meetings, training, expenditures, and evaluation. (Author/MJL) ED 215 172 ED 215 172 UE 0117 UE 0117 Campbell-Thrane. Lucille Equity from a Large City Director's Perspective. Research and Development Series No. 214P. Ohio State Univ., Columbus. National Center for Research in Vocational Education. Spons Agency—Office of Vocational and Adult Education (ED), Washington, DC. Pub Date—81 Contract—300-78-0032 Note—21p.; For related documents see CE 031 915-932. Available from—The National Center for Research Note—21p.; For related documents see CE 031 915-932. Available from—The National Center for Research in Vocational Education, National Center Publications, Box F, 1960 Kenny Rd., Columbus, OH 43210 (RD214P, \$2.35; set of 17 papers, RD214, \$30.00; Equity in Vocational Education, RD 213, \$5.50. Quantity dissounts available). Pub Type—Opinion Papers (120) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Basic Skills, "Cultural Pluralism, Disabilities, Disadvantaged, Dropout Research, Dropouts, Employment Potential, "Equal Education, Job Skills, Minority Groups, Postsecondary Education, Jebs. Skills, "Cultural Pluralism, Disabilities, Disadvantaged, Dropout Research, Dropouts, Employment Potential, "Equal Education, Job Skills, Minority Groups, Postsecondary Education, Urban Areas, "Trban Education, "Urban Youth, "Vocational Education, Work Experience Identifiers—Limited English Speaking Equity in vocational education cannot be addressed until the question of urban cultural pluralism has been fully analyzed. This question involves problems of minorities, the disadvantaged, and those with limited English proficiency. Barriers facing urban youths enrolling in vocational education include close-knit ethnic pockets attempting to adhere to their own culture, dropping out before expessure to vocational education, and labor market changes (automation, immigrant workers, later retirement, large rural industrial parks, and increased numbers of working women). Strategies to eliminate barriers include caring teachers, administration and school board willingness to fund alternative methods and situations for problem students, remedial programs, and early instruction in employment and coping skills. Seven detailed solutions are teaching basic skills with meaning for the world of work, teaching employment skills, teaching job seeking skills, placing students in part-time civil service jobs, appointing state equity coordinators, restructuring jobs, and cultivating collaboration of social and community agencies with vocational educators. Areas for further research and policy consideration are federal government role, vocational education evaluation criteria for job placement, and delivery systems corresponding to needs of subcultures. (YLB) eliminate barriers include caring teachers, adminis- ED 216 017 UE 0118 Radwin, Eugene And Others A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. National Consortium on Testing, Cambridge, Mass. Spons Agency—Carnegie Corp. of New York, N.Y. Spons Agency—Ca Pub Date—Jun 81 Note-27p. Note—27p. Available from—National Consortium on Testing Project, Huron Institute, 123 Mt. Auburn St., Cambridge, MA 02138 (\$2.00) Pub Type— Reports - Research (143) EDRS Price - MF01 Plus Postage. PC Not Availa- ble from EDRS. Descriptors—"Educational Assessment, Elementary Education, Evaluation, Junior High Schools, "Program Evaluation," Reading Achievement, "Reading Tests, Testing Problems, "Testing Pro- *Reading Tests, Testing Problems, *Testing Programs Identifiers—New York City Board of Education, *New York Citywide Reading Test' This summary of the history and current workings of the New York Citywide reading test program emphasizes the educational consequences of it. The testing program has become controversial since its inception as a political compromise for school district decentralization. It 'seems to have become overly influential because children are prepared for the reading test and coached in test-taking techniques. This preparation places undue emphasis on reading over other areas of the curriculum. The program was officially described in 1977 as serving several functions for which it was jnappropriate. These were evaluating federal reimbursable programs and determining pupil class assignments. The program has since been depicted as serving other functions such as teacher evaluation and diagnosis of pupil reading skills. Major problems have been created because the program's functions are in conflict. Using the test as a means to evaluate teachers conflicts with its function of providing diagnostic information for teachers on pupil reading skills. The authors recommend focusing the Citywide Test on the function of public portrayal of the city school system, fulfilling other functions that the Citywide Test now serves/and encouraging new directions for educational assessment in city schools. (DWH) UE 0119 UE 0119 Raivetz, Mark J. And Others Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis- Philadelphia School District, Pa. Office of Research trict. Philadelphia School District, Pa. Office of Research and Evaluation. Pub Date—Mar 62 Note—18p.: Paper presented at the Annual Meeting of the American Educational Research Association (New York, NY, March, 1982). Pub Type— Reports - Evaluative (142) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plas Postage. Descriptors—Academic Achievement, Court Litigation, "Desegregation Effects, Desegregation Methods, Elementary Secondary Education, "Intergroup Relations, Parent Attitudes, Parent Participation, "Program Effectiveness, Program Evaluation, Public Policy, "School Desegregation, Staff Development, Student Attitudes, Urban Schools, "Voluntary Desegregation Identifiers—Emergency School Aid Act 1972, "Philadelphia School District PA The School District of Philadelphia, Pennsylvania, was ordered by the Commonwealth Court to begin a voluntary desegregation process, the school
district applied for and received grants from the Emergency School Aid Act (ESAA) to develop programs around eight basic models: pairing, enrichment, middle school alternatives, music and art programs, multilingual/multicultural programs, student concerns, child development centers, and curriculum magnets. The desegregation plan showed success on several levels. Despite a declining enrollment and the closing of some schools, the number of desegregated students and schools continued to increase. Students, teachers, and parents had positive impressions of the desegregation programs with which they were associated. Student interpersonal and intergroup relations improved significantly, and over half of the students who had been in desegregation programs for 2 years maintained or improved tion programs for 2 years maintained or improved their national percentile ranks in reading and maththeir national percentile ranks in reading and mathematics. As more students continue to participate in voluntary desegregation programs, the school district should increase efforts to develop more attractive programs and to create integrated environments within the desegregated schools. (Author/MJL) FED 216-307 Hammons, Miriam B. And Others Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph Verification. Pub Data—Dagas* Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph Verification. Pub Date—Dec 81 Note—7p.: Paper presented at the Annual Meeting of the National Reading Conference (31st, Dallas, TX, December 2-5, 1981). Pub Type— Reports - Research (143) — Speeches/ Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—"Academic Achievement, "Attitude Measures, High Schools, Polygraphs, "Reading Attitudes, "Reading Research, Self Evaluation (Individuals), "Socioeconomic Status, Suburban Youth, "Test Validity, Urban Youth While affective scales designed to measure students' attitudes toward reading have become animportant part of teachers' assessments of student performance, little research has been conducted to determine whether these scales provide accurate information, nor have researchers adequately compared reading attitudes according to atudent achievement and socioeconomic levels. To provide evidence regarding these areas, two studies were undertaken involving more than 300 students, half from an inner city school and half from a suburban school. In the first study, the reading attitudes of the students were measured by the Estes Reading Attitude Scales and the results were compared according to grade, school, achievement level (low or average), and sex. In the second-study, students who had indicated a positive attitude toward reading in the first investigation were given a polygraph test to determine if they had expressed their true attitudes. The results of the first study revealed that average achieving students and those in the inner city school had more positive attitudes toward reading than their peers. No effects were found for either grade or sex. Results of the second study revealed that half of the students in the low achieving group were not truthful in assessing their attitudes, while only one student in the average achieving group were not truthful in assessing their attitudes, while only one student in the average achieving frou per end truthful ED 216 560 UE 0121 Labov, William Competing Value Systems in the Inner-City Schools. Schools. Pub Date—82 Note—23p. Available from—Not available separately; see FL 012 948. Pub Type—Reports - Research (143). Pub Type—Reports - Research © Economically O12 948. Pub Type—Reports - Research (143) Document Not Available from EDRS. Descriptors—"Culture Conflict, "Economically Disadvantaged, Ethnography, "Peer Groups, "Puerto Rican Culture, Social Differences, Sociolinguistics, "Urban Schools, "Values This discussion takes the view that poverty and school failure are not the regults of natural disabilities, but rather they are the result of a conflict in our society between two opposed cultures; and that the conflict will not be resolved in any favorable way unless, the dominant culture recognizes the values of the dominated culture, and changes its way of dealing with it. Ethnographic data of peer groups in Harlem are described to document the existence of the conflict between the value systems of the members and value systems of the schools. Analysis of the data gives weight to the view that it is the conflict of values and social systems that is the primary cause of reading failure, not the intelligence ability or family background of the children in school. A study of the sociolinguistic characteristics of Puerto study of the sociolinguistic characteristics of Puerto Ricans of East Harlem closely parallels that of the peer groups in South Central Harlem. Study of linguistic change in northern speech communities shows competing value systems among whites also. The position is taken that many values associated with vernacular culture are more suited to the learning process than the current standard school system values. The individualistic and competitive techniques and expectations of the school system contrast with the close group cooperation and motivation that are encouraged in groups. (AMH) ED 217 078 UE`0122 Schubert, Jane G. Evaluability Assessment: The Promise in Practice. Pub Date—Mar 82 Note-10p.; Paper presented at the Annual Meeting of the American Educational Research Association (66th, New York, NY, March 19-23, 1982). Pub Type— Speeches/Meeting Papers (150) — Reports - Descriptive (141) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Data Collection, Evaluation Methods, Evaluation Needs, Evaluators, *Program ods. Evaluation Needs, Evaluators. *Program Evaluation Identifiers—American Institute for Research, *Evaluability Assessment Studies were conducted by the American Institute for Research (AIR) under contract with the Department of Education (ED). An evaluability assessment determines the extent to which a program is ready for evaluation, the changes needed to make the program more manageable and accountable, and toward what questions a more extensive evaluation might usefully be directed. The evaluators must learn about a specific program before performing a responsible evaluation. However, at the same time, the program staff should be educated about evaluability assessment and methodology. If this is neglected, potential benefits from participating in the study are lost. Input from project managers is necessary to insure that programs are accurately portrayed. An evaluability assessment is an evolving concept which requires informed and responsible flexibility. The extent to which consensus exists on program objectives, major program activities, or appropriate measures of performance must be determined. Evaluators interview individuals with different perspectives on the program. The analysis of these interviews provides important information. On site data collection includes formal information as well as informal data gained through anecdotes and impressions. (DWH) ED 217 096 Orfield, Gary Budgets and Big City-Education. Pub Date—20 Mar 82 UE 0123 Orfield, Gary Budgets and Big City-Education. Pub Date—20 Mar 82 Note—60p. Paper prepared for the Annual Meeting of the American Educational Research Association (New York, NY, March 20, 1982). Pub Type—Speeches/Meeting Papers (178)—Reports - General (140) EDRS Price - MF01/PC03 Plus Postage. Descriptora—Elementary Secondary Education, Enrollment Trends, Federal Aid, Prinancial Problems, Financial Support, Minority Groups, Municipalities, Political Influences, Public Policy, Research Needs, School Districts, State Aid, Urban Demography, "Urban Schools Identifiers—Reagan Administration The prospect of simultaneous cuts in Federal and State aid to public school education in some States poses a scrious threat to large cities which suffer financial stress and face the added responsibility of educating large numbers of poor black and Hispanic children, Financial needs that might result from cuts in Federal aid cannot be met by State and city governments which, surveys show, face fiscal pressures of their own, Furthermore, central city public schools are experiencing a weakening political position because the majority of children who presently depend on public education are from disadvantaged minority groups and are not the children of people who control the economy and politics of the city. These sweeping changes demand that research in large city school districts address not only fiscal and management issues, but also the nature of urban societies, the future of public institutions, and the impact of budget cuts on students and the staff who make, the schools function. (MJL) ED 217 099 UE 0124 Atumi. Jann Madhere, Serge Characteristics of High Achieving Elementary Schools in Newark; Newark School District Research Report. ORET Report No. 5. Newark Board of Education, NJ. Office of Research, Evaluation and Testing. Pub Date—Jan 82 Note—149p.; Prepared by the Office of Research, Evaluation and Testing, Program Monitoring and Evaluation. UE 0124 Evaluation and Testing, Program Monitoring and Evaluation. Pub Type— Reports: Research (143) EDRS Price - MF01/PC06 Plus Postage. Descriptors—"Academic Achievement, Administrator Role, Elementary Education, "Elementary Schools, "Institutional Characteristics, "Organizational Climate, School Demography, "Student Characteristics, "Success, Teacher Role Identifiers—"Newark School System NJ A study was carried out to investigate the organizational determinants of student achievement in 52 Newark, New Jersey, public elementary schools. Data consisted of information collected from questionnaires (for principals, teachers, and students) and school records, and of student reading and math achievement scores. Variables found to have a direct effect on student achievement included; (1)
flexibility in grouping; (5) student attendance; (6) flexibility in grouping; (5) student attendance; (6) teacher absenteeism; (7) teacher commitment; (8) student morale; and (9) student aspiration. Variables found to have an indirect impact on achievement were staff competence; job codification; amount of communication and administrative support; teacher support of students; and frequency of administrative evaluation of teachers. The socioeconomic makeup of the student population was also found to affect student achievement and to affect organizational attributes of schools. (GC) UE 0125 ED 217 112 UE 0125 McBee, Maridyth M. Evaluation of the ESAA Program, 1980-81. Oklahoma City Public Schools, OK. Dept. of Planning, Research, and Evaluation. Pub Date—Aug 81 Note-69p. Journal Cit.-Journal of Research and Evaluation of the Oklanoma City Public Schools; v11 n1 Aug Journal Cit—Journal of Research and Evaluation of the Oklanoma City Public Schools; v11 n1 Aug 1981 Pub Type—Reports - Evaluative (142) — Collected Works - Serials (022) EDRS Price - MF01/PC03 Plus Postage. Descriptors—Administrator Attitudes, "Attendance, "Discipline, Elementary Secondary Education, Federal Programs, High School Students, Measurement Techniques, Minority Group Children, Parent Participation, "Program Effectiveness, "Self Concept, "Student Behavior, Teacher Attitudes, Teacher Workshops Identifiers—Emergency School Aid Act 1972, Oklahoma City Public Schools This report evaluates a project designed to reduce the number of student suspensions and disciplinary referrals in the Oklahoma City Public Schools. The report describes these four program components: 1) the Elementary Early Intervention Program to provide preventative services for students with absentee and school behavior problems; 2) the School Awareness and Adjustment Program for middle school students with adjustment difficulties in a large school environment; 3) the Elementary Developmental Gujdance/Human Relations Program to promote positive student intergroup and intercultural relationships; and 4) the School Awareness and Intervention Program to reduce the overrepresentation of minority students involved in suspensions and other disciplinary actions at the high school level. Evaluation results indicate general improvements in classroom adjustment, self concept, and school awareness among targeted students, and decreased absentee and suspension rates. Data on the extent of parental involvement, attendance at teacher workshops, and teachers and administrators' perspectives on the project are included. Recommendations concerning groject, objectives, data collection, and project scope are made. (MJL) ED 217 116 Confronting Racial Isolation in Miami. Commission on Civil Rights, Washington, D.C. Pub Date—Jun 82 Note—362p. Pub Type— Reports - Descriptive (141) 4.5 EDRS Price - MF01/PC15 Plus Postage. Descriptors—Bilingual Education, Black Community, Blacks, "Community Characteristics, Community Programs, Delinquency, "Equal Education, "Equal Opportunities (Jobs), Ethnic Discrimination, Federal Programs, Hispanic Americans, Housing Needs, Public Policy, "Racial Discrimination, School Desegregation, Unemployment, Urban Demography, "Urban Problems, Vocational Education Identifiers—Dade County Public Schools FL, "Florida (Miami), Juvenile Jüstice System This report presents the findings of research and public hearings on the development of racial isolation in Miami, Florida, Maintsening that Miami's black community is isolated from the city as a whole, and that the sense of black isolation and frustration precipitated the civil disturbances in Miami in May of 1980, the report examines the causes of black alienation and the role of public and private legdership in correcting the situation. Identify the development of reprivate leadership in correcting the situation. Identi-fied as a major influence in the development of raprivate reacership in correcting the situation, the third as a major influence in the development of racial alienation is the urban renewal program which pushed large numbers of blacks out of their traditional neighborhoods and into isolated and severely deteriorated areas. Other manifestations of black isolation include high unemployment and a lack of access to job training and advancement, adequate housing, the justice system, and equal educational opportunities among the city's black and minority population. It is concluded that solving Miami's problems requires a coordinated effort of public and private sectors to eliminate the underlying causer of racial isolation. Such efforts, it is maintained, should be directed toward dropout prevention; maximum school desegregation; efficient vocational and bilingual instruction; improved housing conditions; affirmative action in employment; and provision of greater access to the juvenile justice system and related services. (Author/MJL) UE 0127 Handbook for Alternatives to Corporal Punishment. Special Student Concerns. Saint Louis Public Schools, MO. Office of Special Student Concerns. Pub Date—[Feb 82] Student Concerns. Pub Date—[Feb 82] Note—144p. Pub Type— Guides - Classroom - Teacher (052) — Guides - Non-Classroom (055) EDRS Price - MF01/PC06 Plus Postage. Descriptors—Behavior 'Change, Classroom Techniques, Corporal Punishment, "Discipline, "Djscipline Policy, Elementary Secondary Education, "Methods, "Punishment, Student Behavior, Student Teacher Relationship Identifiers—"Alternatives to Corporal Punishment This compilation of disciplinary strategies was put together to help Saint Louis (Missouri) Public Schools teachers and administrators explore ways to deal with inappropriate, unacceptable, or disruptive student behavior without using "corporal punishment. The district had earlier officially discontinued the use of corporal punishment. The manual's first thice sections discuss the issue of corporal punishment, methods of effective classroom management, and the classroom environment's effect on student behavior. Each of the next nine sections describes and discusses a disciplinary strategy and suggests how to implement it. The strategies covered include assertive discipline, detention, use of reinforcement and punishment, behavior contracts, use of support services personnel, parent involvement, the social discipline model, group process techniques, and working with individual students. Section 13 presents a small booklet of pointers on classroom discipline. Suggested readings are provided in section 14, as well as at the end of several of the topical secsents a small booklet of pointers on classroom disci-pline. Suggested readings are provided in section 14, as well as at the end of several of the topical sec-tions. The manual's concluding pages briefly de-acribe the district's Office of Special Student Concerns and tell district personnel how to request its assistance. (RW) UE 0129. ED 217 584 Dale, Brion. Comp. And Others Counseling the Chronically Health Impaired Stadent. ED 217 584 -dent. Baltimore City Public Schools, Md. Spons Agency—Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. Pub Date—79 Note—52p. 'Pub Type— Guides - Non-Classroom (055) — Reports - Descriptive (141) EDRS Price - MF01/PC03 Plus Postage. Descriptors—Case Studies, *Counseling Tech- niques, *Counselor Role, Elementary Secondary Education. *Family Relationship, Psychological Needs. *Special Health Problems Identifiers—*Chronic Health Impaired Sickle Cell Identifiers—"Chronic Health Impaired Sickle Cell Anemia Program The role of counselors in working with chronically health impaired students is examined, and illustrations of the Chronic Health Impaired/Sickle Cell Anemia Program in Baltimore (MD) are presented. The importance of setting goals with the student is underlined, as is the necessity for counselors to have proper flexibility and time to devote to clients, the students' special emotional, social, educational, medical, and vocational needs are considered, as are the needs and reactions of parents and families of chronically health impaired students. The counselor's relationship to other agencies and professionals is explorted. Case studies of students with asthma, epilepsy, and sickle cell anemia conclude the handbook. (CL) UE 0129 Minigrant Program for the Academically Gifted-Phase III E.S.E.A. Title IV-C. Final Evaluation Report, 1980-1981. District of Columbia Public Schools, Washington, DC. Div. of Quality Assurance. Pub Date—Dec 81 DC. Div. of Quality Assurance. Pub Date—Dec 81 Note—68p. Pub Type—Reports - Descriptive (141) —Reports - Evaluative (142) EDRS Price - MF01/PC03 Pjus Postage. Descriptors—Academically Gifted, "Demonstration Programs, Elementary Education, Junior High Schools, "Minority Groups, Program Development, "Program Evaluation, Staff Development, Talent Identification, Technical Assistance Identificrs—"Gifted Disadvantaged, "Minigrant Program for the Academically Gifted DC. The Minigrant Program for the Academically Gifted provided programs for more than 500 elementary and junior high school minority students in the District of Columbia, with emphasis on Title I schools! "Project staff provided for uniformity through 'Lhnical assistance which emphasized three characteristics: a multiple criteria selection process, a curriculum differentiated from the regular program and containing elements of critical thinking and problem solving, and staff development which was directed toward increasing proficiency in academic areas and encouraging the flexibility required for working with gifted and talented students. Project evaluation followed the Planning, Monitoring, and Implementation Model for Decision Making and included data on the agreements and discrepancies between intended and observed outcomes. Evaluation was conducted along four program ebjectives: (1) to provide technical assistance to insure identification of students in grades K through 6 and 7 through 9; (2) to develop and
disseminate program and identification guidelines; (3) a) offer technical assistance to insure identification of students in the content areas of mathematics and language arts; and (4) to collept and analyze data related to project goals, which was developed and analyze data related to project goals. ate instruction is provided to students in the content areas of mathematics and language arts; and (4) to follow and analyze data related to project goals, objectives, and activities. Appendixes contain a diagram of the evaluation model schema; a summary of the technical assistance activities; a report on identifying low income, minority, gifted, and talented students; course evaluation questions and results; and student results on reading and mathematics scales. (SB) ED 218 353 **UE 0130** Pechman, Ellen The Effects of Promotional Testing on a Large City School System. School Systems. Pub Date—Mar 82 Note—Mar 82 Note—12p.: Paper presented at the Annual Meeting of the American Educational Research Association (66th, New York, NY, March 19-23, 1982). 1982). Pub Type— Speeches/Meeting Papers (150) — Opinion Papers (120) EDRS Price - MF01/PC01 Plus Postage. Descriptors—Basic Skills, Centralization, Cost Effectiveness, Elementary Secondary Education, "Minimum Competency Testing, "Program Effectiveness, "School Organization, "State Legislation, "Student Promotion, Testing Problems, "Testing Programs Identifiers—Louisiana (New Orleans), State Regulation Discussed are the procedures implemented in the Orleans Parish Schools in response to the Louisiana state-mandated promotional testing program (Act 750, 1979), and concerns regarding its value. Re-750, 1979), and concerns regarding its value. Recent findings raise fundamental questions about whether an exclusively skills-focused curriculum in the early years provides the needed grounding in context learning and conceptual analysis for skills to be productively applied as children grow older. Absorption with the promotional aspects of the Basic Skills Test may overly focus attention on promotional testing causing the comprehensive curriculum to give way to a curriculum of 30 testable objectives. Because state funds granted for remediation are to be used only for students who fail the promotional tests, summer programs must be established, thus causing a duplication of already existent remedial programs, as well as planning and logistical time programs, as well as planning and logistical time constraints. No dollar ligure has been proposed for the cost of this mandated effort in staff and teach time of for the problems of test administration. The discussion concludes by urging testing proponents to consider whether the costs involved with such testing override the benefits and to keep alert to the need to make programmatic adjustments as they become necessary. (Author/PN) UE 0131 ED 218 410 UE 0131 Shove Rima, Ed. And.Others Walton High School Billingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980-1981. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Spons Agency—Office of Billingual Education and Minority Languages Affairs (ED), Washington, Office of Educational Evaluation. Spons Agency—Office of Bilingual Education and Minority Languages Affairs (ED), Washington, DC. Pub Dete—81 Grant—G008005983 Note—87p.; Print quality of Addenda (3 pages) too poor to reproduce | Pub Type—Reports—Evaluative (142) EDRS Price—MF01/PC04 Pins Postage. Descriptors—"Achievement Gains, Attendance, "Bilingual Education Programs, Career Awareness." Career Education, Community Involvement, Curriculum Development, "English (Second Language), High Schools, "Native Language Instruction, Parent Participation, Program Descriptions, "Program Effectiveness, Program Evaluation, Self Concept, "Sparish' Speaking, Staff Development, "Transitional Programs. Identifiers—New York City Board of Education This report describes, provides demographic data for, and evaluates a bilingual program for Spanish speaking students at Walton High School, the Bronx, New York The program, serving 204 Hispanic students in 1980-81, emphasizes English preparation in order to enter the job market. The instructional component is interdisciplinary in scope and transitional in nature: there are eight levels of English language instruction, two levels of remedial Spanish and three levels of regular Spanish; native culture is taught in the social studies and language curricula; bilingual instruction (including courses in career education and exploration) or English instruction is 'available in some content areas; and student placement depends upon the level of English language proficiency. Noninstructional components are concerned with curriculum and materials development, aupport services, staff development, parent and community involvement, and students affective domain. Evaluation of the program shows students making progress in both English and Spanish while their attendance rates were viewificantly higher than the whole school and students affective domain. Evaluation of the program shows students making progress in both English and Spanish while their attendance rates were significantly higher than the whole school population. Recommendations for more effective implementation of the program in the future con-clude this report. (MIL) UE 0132 ED 218 412 Webb. Michael B., Comp. Maruffl. Brian. Comp. Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education.; ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency—National Inst. of Education (ED), Washington, DC. Pub Date—42 Contract—400-77-0071 Note—136p.; Not available in paper copy due to institution's restrictions. For related documents see UD 022 446-448. Pub Type—\Reference Materials - Bibliographics (121) — Information Analyses - ERIC Information Analysis Products (071) EDRS Price - MF01 Plus Postage. PC Not Available from EDRS. ED 218 412 ble from EDRS. Descriptors—Annotated Bibliographies. *Bilingual Education, *Elementary Secondary Education. *Equal Education. *Multicultural Education. Equal Education, Multicultural Education, School Desegregation, Urban Education, Urban Schools ban schools. This bibliography consists of nearly 500 references to works on equal educational opportunity cited between 1975 and 1981 in "Resources in Education." The documents cited, most of which were developed by urban school districts in cities with a population of 100,000 or more, deal primarily with urban education, school desegregation, bilingual and/or multicultural education. Works are listed in order of ERIC document (ED) number. Each reference contains bibliographical information, index terms (ERIC descriptors and identifiers), and, an abstract. Also provided in the bibliography are a subject index, an author index, and information for ordering ERIC documents. (GC) ED 218 413 UE 0133 ED 218 413 Webb, Michael B., Comp. Maruffi, Brian, Comp. School Policy, Administration, and Carriculum. Urban Bibliography Series Number 2. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education; ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency—National, Inst. of Education (ED), Washington, DC. Pub Date—82 Contract—400-77-0071 Note—1240:: Not available in paper copy due to Contract—400-77-0071 Note—124p.; Not available in paper copy due to institution's restrictions. For related documents see UD 022 445-448. Pub Type— Reference Materials - Bibliographies (131) — Information Analysis - ERIC Information Analysis Products (071) EDRS Price - MF01 Plus Postage. PC Not Available from EDRS. tion Analysis Froducts (0/1) EDRS Price - MF01 Plus Postage. PC Net Available from EDRS. Descriptors—Annotated Bibliographics. "Curriculum, "Educational Administration, Elementary Secondary Education, "School Policy, Urban Education, "Urban Schools This bibliography consists, of nearly 500 references to works on urban school policy, administration, and curriculum. The works cited, most of which were developed by school districts in large cities, were compiled from a computer search of "Resources in Education" from 1975 to.1981. Citations are organized by ERIC document (ED) number. Each reference contains bibliographical information, index terms (ERIC descriptors and identifiers), and an abstract. Also included in the bibliography are subject and author indexes, as well as information for ordering ERIC documents. (GC) ED 218 414 UE 3134 Webb, Michael B., Comp. Manuffl, Brian, Comp. Testing., Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education. ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency—National Inst. of Education (ED). Washington, DC. Pub Date—82 Contract—400-77-0071 Note—1380: Not available in paper copy due to Contract—400-77-0071 Note—138p.; Not available in paper copy due to / institution's restrictions. For related document see UD 022.445-448. Pub Type— Reference Materials - Bibliographies (131) — Information Analyses - ERIC Information Analysis Products (071) EDRS Price - MF01 Plus Postage. PC Not Available from EDPS. ble from EDRS. Descriptors—"Academic Achievement, Annotated Descriptors—"Academic Achievement, Annotated Bibliographies, Elementary Secondary Education, "Student Evaluation, "Testing, "Urban Education, "Urban Schools This bibliography contains nearly 500 references to works on testing, evaluation, and academic achievement, particularly in urban schools. Works cited were developed primarily by large city school districts and include research studies and evaluation reports. These references first appeared in "Reaources in Education" between 1975 and 1981, and are listed here in order of ERIC document (ED) number. Each reference contains bibliographical
information, index terms (ERIC descriptors and identifiers), and an abstract. Also provided in the bibliography are subject and author indexes, as well as information for ordering ERIC documents. (GC) ED 218 415 UE 0135 Webb, Michael B., Comp. Maruffl. Brian. Comp. Career Development, Alternative Schools and Ò Community Involvement in Education. Urban Schools Bibliography Series Number 4. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education; ERIC Clearinghouse on Urban Education, New York, N.Y. Spons Agency—National Inst. of Education (ED), Washington, DC. Pub Date—82 Contract—400-77-0071 Note—890: Not available in paper copy due to in- Note—89p.; Not available in paper copy due to in-stitution's restrictions. For related documents see UD 022 445-447. stitution's restrictions. For related documents see UD 022 445-447. Pub Type—Reference Materials—Bibliographies (131)—Information Analyses—ERIC Information Analysis—Products (071) EDRS Price—MF01 Plus Postage. PC Not Available from EDRS. Descriptors—Annotated—Bibliographies. Career Development, "Career Education, "Community Involvement. Elementary Secondary Education, "Nontraditional Education, "School Community Relationship, Urban Education, "Urban Schools, "Vocational Education This bibliography contains over 300 references to works on career development, alternative schools, and community involvement in elementary and secondary education. Works cited were developed primarily by urban school districts in cities with a population of 100,000 or more, and include research studies, evaluation reports, and instructional materials. These references first appeared in "Resources in Education" between 1975 and 1981, and are listed here in order of ERIC document (ED) number. Each reference contains bibliographical information, index terms (ERIC descriptors and identifiers), and an abstract. Also provided in the bibliography are subject and author indexes, as well as information for ordering ERIC documents. (GC) UE 0136 Efron. Jop R Inservice Training for Teachers of Visually Handleapped Students. Los Angeles Unified School District, Calif. Spons Agency—California State Dept. of Education, Sacramento. Pub Date—30 Jun 80 Grant—19-64733-80-3293-7100 Note—228p. Pub Type— Reports - Research (143) — Tests/ Questionnaires (160) EDRS. Price - MF01/PC10 Plus Postage. Descriptors—Elementary Secondary Education, *Inservice Teacher Education, *Itinerant Teachers, Mainstreaming. *Resource Teachers, Self Evaluation (Individuals), *Services, *Visual Impairments Evaluation (Individuals), "Services, "Visual Impairments The study examined the effects of an inservice program for nine resource and eight itinerant thachers on skills of regular classroom teachers in meeting needs of visually handicapped students enrolled in their classes and supportive services provided to classroom teachers by resource and itinerant teachers. An introductory chapter covers background of the study, statement of the problem, need for the study, statement of purpose, review of the literature, hypotheses, and delimitations. The research design, covered in a second chapter, included a survey of study, statement of purpose, review of the literature, hypotheses, and delimitations. The research design, covered in a second chapter, included a survey of classroom teachers, a survey of resource and itinerant teachers, and an objective test of knowledge administered to resource and itinerant teachers. The third chapter presents results of statistical analysis relating to the research hypotheses, results of supplementary analysis of classroom teacher skills and supportive services provided by resource and itherant teachers, subjective written comments by classroom teachers, and evaluation of the harrvice class by participants. Chapter 4 offers findings, conclusions, and recommendations which include: the inservice program was effective in increasing the self-confidence of classroom teachers relative to maintaining realistic expectations for their visually handicapped students; the program did not have impact on classroom teacher evaluations of supportive services; and the type of school in which itinerant teachers worked had no effect on self evaluations of itingrant teachers. Appended are sample survey forms, evaluation forms, responses, comments, and tables with statistical data. (SB) UE 0137 ED 218 928 Meibender, Leo And Others Lau Year-End Report, 1979-1980. Los Angeles Unified School District, Publication No. 379. Los Angeles Unified School District, Calif. Research and Evaluation Branch. Pub Date-Oct 80 Pub Date—Oct 80 Note—373p.; Prepared by the Bilingual Evaluation Unit, Research and Evaluation Branch. Pub Type— Reports - Evaluative (142) EDRS Price - MF01/PC15 Plus Postage. Descriptors—Administrative Organization, Annual Reports, Bilingual Education, "Bilingual Education Programs, Bilingualism, Compliance (Legal), Educational Policy, Elementary Secondary Education, "English (Second Language), "Limited English Speaking, Needs Assessment, Non English Speaking, Program Evaluation, Psychological Services, School Community Relationship, Special Education, Staff Development, Student Welfare Identifiers-California, Lau v Nichols This second annual year-end report summarizes the efforts of administrators, teachers, and students in the Los Angeles Unified School District on behalf of children whose primary language is not English, it documents the district's response to the January 1974 Supreme Court decision in Lau v. Nichols. 1974 Supreme Court decision in Law v. Nichols. The response is embodied in programs for national origin minority students in English as well as in the native language. Following an introduction describing the district and the project history, the report is organized according to the major divisions of the school district's Law plan: (1) identification of national origin minority children and assessment of their needs; (2) elementary programs; (3) secondary programs; (4) special education programs; (5) staffing activities; (6) staff development programs; (7) community involvement program; (8) administrative organization for implementing the Law Plan and supportive monitoring procedures; (9) counselling and psychological services; (10) other support services, including health, student adjustment services, uppil services, attendance, and educational options; and (11) evaluation activities. The appendices include tables of numerical details referenced in the narrative section, a reader's glossary of special narrative section, a reader's glossary of special terms and acronyms, and forms and instructions used in gathering data. (Author/AMH) ED 218 929 **UE 0138** Berrios, Ana Teresa And Others Curriculum Guide, English as a Second Language, Kindergarten through Grade Twelve. Newark Board of Education, NJ. Dept. of Cur- riculum Services. ub Date—80 Pub Date—80 Note—673p. Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF04 Plus Postage. PC Not Available from EDRS ble from EDRS. Descriptors—Audiolingual Methods, Bilingual Education, Class Activities, Cross Cultural Training, Curriculum Guides, Educational Games, Educational Objectives, Elementary Secondary Education, *English (Second Language), *Second Language Instruction Identifiers—New Jersey (Newark) This curriculum guide provides a detailed description of the program in English as a second language (ESL) in the Newark Public Schools. After an introduction that describes the audiolingual method of (ESL) in the Newark Public Schools. After an introduction that describes the audiolingual method of teaching foreign languages and that defines briefly the cognitive approach to language instruction and the "silent way," the guide presents the material in seven parts. Parts two and three deal with the philosophy and goals of ESL in Newark. The greatest part of the guide is devoted to: (1) teaching methods and techniques; (2) development of levels and objectives for listening and speaking, reading, writing, and culture; (3) and appendices which provide a large number of class activities and devices. The emphasis is on making the techniques and activities usable by teachers. Each activity is clearly described with regard to procedure and necessary materials; numerous examples of class exercises are provided. Evaluation forms for use by teachers and a bibliography complete the volume. (AMH) UE 0139 ED 219 468 Wilbanks, William Wildones, William Bridging the Culture Gap in Inner-City Schools: A Summary and Critique of the Approach of Herbert Foster in "Ribbin'; Jivin' and Playin' the Dozens." Pub Date—1 Jun 82 Note—14p.; In: Woods, Sandra, Ed.; Samuda, Ro-nald, Ed. Perspectives in Immigrant and Minority Education. Washington, D.C.; University Press of America, 1982. Paper presented at Perspectives on Urban Education: An Invitational Symposium (North Miami, FL, June 1, 1982). Pub Type— Opinion Papers (120) — Reports - General (140) — Speeches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage. Descriptors—*Behavior Problems, *Black Youth, *Cultural Differences, Discipline, Elementary Secondary Education, Females, *Games, Inner City, Males, Prisoners, Social Influences, *Student Teacher Relationship, *Subcultures, Teacher Attitudes, Whites Identifiers—*Foster (Herbert) In this paper, William Wilbanks discusses Herbert Foster's "Ribbin', Jivin', and Playin' the Dozens," a book on the relationship between inner city youth and their teachers. The book's title derives from three types of games often played in the classroom: ribbing, a verbal game of taunting other students or the teacher; jiving, which involves manipulative techniques to protect oneself from trouble; and playing the dozens, in which contestants insult one another until one gives up or resorts to violence. According to Wilbanks, Foster's thesis is that in inner-city schools there is a culture gap between largely black, lower class youth and their largely white,
middle-class teachers. Students, behaving according to the rules of their streetcorner subculture, constantly play games to test teachers who misinter-pret the games as forms of disruptive behavior. cording to the rules of their streetcorner subculture, constantly play games to test teachers who misinterpret the games as forms of disruptive behavior. Hence, Foster maintains, educational failure islargely due to teachers' inability to understand the students' subculture. Wilbanks criticizes Foster as being rather too critical of the teacher, and as having neglected the students' role in understanding the teachers' perspectives. Moreover, Wilbanks notes that several of Foster's statements are insufficiently explained. Nevertheless, Wilbanks finds Foster's points valuable in understanding not only inner-city students but also criminals and prisoners who play similar games. (Author/MJL) TIP 0140 ED 219 469 Zafirau, James Fleming, Margaret A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating School District: Phase IV. Cleveland Public Schools, Ohio. Pub Date—Jun 82 Note—117p.; For related document see ED 218 390. 390. Pub Type— Reports - Research (143) — Numerical/Quantitative Data (110) EDRS Price - MF01/PC05 Plus Postage. Descriptors— Achievement Gains, Compensatory Education, Desegregation Effects, Elementary Secondary Education, Family Income, Minority Groups, Predictor Variables, "Racial Differences, "Reading Achievement, Regression (Statistics), Remedial Instruction, School Desegregation, Transfer Students, Urban to Suburban Migration, "White Students, "White Students, Organ to Substitute Inguistion, "White Students Identifiers—"Cleveland Public Schools OH This report presents supplementary findings of a study on disparities in reading test scores between study on disparities in reading test acores between white and minority students in Cleveland, Ohio, public schools. Phase four results indicate that; (1) proportions of declining reading scores were greatest in those grades where reassignment due to the desegregation plan and building structures was greatest; (2) lowest pretest scorers performed better on the posttest than students in general, suggesting the effectiveness of compensatory education programs for low achievers; (3) among the lowest pretest scorers, whites did better on the posttest than minorities; (4) the top third of students performed poorly on the pretest compared to the national norm minorities; (4) the top third of students performed poorly on the pretest compared to the national norm but did better than expected when compared with the Cleveland Public Schools norm; (5) the middle group of students performed poorly on the pretest than predicted from overall student performance; (6) a special regression analysis yielded a statistical significant gain for whites but not for minorities, among students who had attended THINK, a remedial reading program; (7) THINK students, who scored lowest on the pretest did better on the posttest than a comparable group of non-THINK students, but the reverse occurred for the highest scorers, suggesting that low performing white students benefitled most from THINK; (8) higher achieving students out-migrated at a greater ratedents benefitted most from Prink; (6) ingner-achieving students out-migrated at a greater rate-than lower achievers; and (9) family income was a more significant predictor of student out-migration than race. (MJL) # Subject Index | | * • | | |---|---|---| | Academic Achievement * Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph | The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. | The Urban Principal Discretionary Decision-
Making in a Large Educational Organization. | | Verification. | UE 0115 | UE 0011 | | Characteristics of High Achieving Elementary
Schools in Newark, Newark School District Re- | and Processes for Improving Academic Achieve- | Admission Criteria Guide to the Administration of Bilingual/Bicultural Education Programs in the Detroit Public | | search Report. ORET Report No. 5. UE 0124 | gram and Other School-Wide Approaches for Im-
proving Reading at Selected Schools in Chicago, | Schools. & UE 0077 | | Desegregation: The Dallas Experience. UE 0106 | Los Angeles, and New York. Extended Summary and Conclusions. | Adult Basic Education | | Final Evaluation Report on Detroit's Title IV-C
Bilingual Project, 1978-1979. | UE 0107 A Second Year Study of the Educational and | Phoenix Union High School District #210 Adult
Academy Evaluation Report, 1980-81. Research
Services Report No. 33:08:80/81:010. | | UE 0026 Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. | Demographic Factors That Affect the Reading
and Mathematics Performance of Title I Students.
Report No. 77-1. | UE 0046 | | UE 0134 Using Multiple Measures to Evaluate the Impact | UE 0045
A Study of Discrepant Reading Achievement of | English as a Second Language Curriculum and Inservice Training. | | of Desegregation in a Large Urban School Dis-
triet. | Minority and White Students in a Desegregating
School District: Phase IV. | UE 0100 | | UE 0119 | UE 0140 | Africa | | Academic Failure | Testing Results for Minority Isolated Schools.
San Diego City Schools. Spring 1981. Repeat No. | Multicultural Awareness for the Classroom: The Black Americans. | | Grading Issues in a Desegregating System. UE 0114 | 295.
UE 0051 | UE 0073 Title I: African-American Studies Program. Stu- | | Urban Child Achievement Levels: Myths and
Realities.
UE 0084 | Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. | dent Workbook. UE 0064 | | Academic Persistence | E.S.E.A. Title VII Final Evaluation Report, 1980-
1981. | African History Multicultural Awareness for the Classroom: The | | Identifying Low Income, Minority, Gifted and Talented Youngsters. | Adjustment (to Environment) | Black Americans. UE 0073 | | UE 0108 | Home-School Discrepancies and the Puerto Ri- | | | Academically Gifted | can Exceptional Child. | Age Differences Descriptive Analysis of the 4978-79 Horizon | | Minigrant Program for the Academically Gifted-
Phase III, E.S.E.A. Title IV-C. Final Evaluation | UE 0014 | Population and Selection Process. Report No. 79-
13. | | Report, 1980-1981.
UE 0129 | Administrative Policy Guide to the Administration of Bilingual/Bicul- | UE 0041 | | Acceleration Fast Paced Mathematics Project. Final Evalua- | tural Education Programs in the Detroit Public
Schools. UE 0077 | Alternatives to Corporal Punishment
Handbook for Alternatives to Corporal Punish- | | tion Report. | Administrator Attitudes | ment. Special Student Concerns. | | UE 0038 | Desegregation Evaluation Progress Report: | UE 0127 | | Accountability | Teachers and Administrators Survey Responses. Report No. 79-18. | A Multicultural Bibliography. | | Making the Public Schools Work: Urban Educa-
tion in the '80s. FOCUS 9. | UE 0042 | UE 0089 | | . UE 0111 | 1977-78 Desegregation Evaluation Summary. Re-
port No. 78-9. | Arabs | | Acculturation Psychological Evaluation of Korean School Chil- | UE 0040 | Multicultural Awareness for the Classroom: The Chaldeans. | | dren: A Preliminary Report. | Administrator Role Computer Systems for Urban School Administra- | UE 0074 | | UE 0010 Achievement Gains | tors: A Guide for Decision Making. ERIC/CUE
Urban Diversity Series, Number 78. | Armenian Multicultural Awareness for the Classroom: The | | Educational Effectiveness and Student Academic
Gain out No. 81-3. | UE 0097 The Toledo Catalog, Assessment of Students and | Armenians. UE 0072 | | , UE 0039 | School Administration, Volume 1. Draft. | Armenians | | | | | Multicultural Awareness for the Classroom: The Armenians. UE 0072 Asian Americans Asian Americans Eurriculum Guide: Elementary and Secondary, Integrating Asian American Cur-riculum into the Classroom. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Classroom. UE 0001 Attendance Evaluation of the ESAA Program, 1980-81. **UE 0125** Grading Issues in Desegregating System. UE 0114 Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegre-gation Court Order. UE 0022 Attitude Change Second Year Evaluation of the Title IVe OMAT Attitude Measures Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph Verification. Austin Independent School District TX The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. Behavior enavior The Urban Principal Discretionary DecisionMaking in a Large Educational Organization. Behavior Problems Bridging the Culture Gap in Inner-City Schools: A Summary and Critique of the Approach of Herbert Foster in "Ribbin', Jivin' and Playin' the Doz- UE 0139 Biculturalism Spanish Language Arts Enrichment Guide. UE 0071 Bilingual Education BESL Handbook for Spanish/English BESL Classes. Bilingual Education and School Desegregation: A Case of Uncoordinated Remedies. UE 0104 Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979-80. Equal Opportunity in Education. Urban Schools' Bibliography Series Number 1. UE 0132 Final Evaluation Report on Detroit's Title IV-C Bilingual Project, 1978-1979. UE 0026 Guide to the Administration of Bilingual/Bicultural Education
Programs in the Detroit Public Schools. LIE 0077 The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. Spanish Language Arts Enrichment Guife. VE 0071 Bilingual Education Programs Lau Year-End Report, 1979-1980. Los Angeles Unified School District. Publication No. 379. UE 0137 Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- UE 0131 Bilingual Programs Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- **IJE 0005** Bilingual Students An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 7920. Black Achievement The Relationship Between Psychological Characteristics and the Achievement of Black Inner-City High School Students. Black Culture Multicultural Awareness for the Classroom: The Black Americans. UE 0073 Black History "I Have a Dream..." Publication 5-204-TCH. Multicultural Awareness for the Classroom: The UE 0073 Title I: African-American Studies Program, Student Workbook. UE 0064 Black Leadership "I Have a Dream..." Publication 5-204-TCH. UE 0060 Black Students Disciplinary Alternatives for an Urban School District. **LIE 0007** The Relationship Between Psychological Charac-teristics and the Achievement of Black Inner-City High School Students. Black Studies Vitle I: African-American Studies Program, Student Workbook. **UE 0064** **UE 0009** Black Teachers Inner-City High School Teachers: Their Perceptions of Classroom Life as Revealed Through a Content Analysis of Projective Stories. LIE 0003 · Black Youth Bridging the Culture Gap in Inner-City Schools: A Summary and Critique of the Approach of Herbert Foster in "Ribbin", Jivin' and Playin' the Doz- **UE 0139** Blacks Confronting Racial Isolation in Miami. UE 0126 Roston Public Schools MA Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re- Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Report. Busing Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. UE 0095 UE Q095 Desegregating Public Schools: A Handbook for Local Officials. UE 0110 California (San Diego County) County of San Diego Master Plan for Refugee Resettlement: UE 0006 Career Awareness Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Process. Car ser Counseling Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegregation Court Order. UE 0019 Career Education Careet Development, Alternative Schools and Community Involvement in Education. Urban Schools Bibliography Series Number 4. **UE 0135** Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980-1081 1981. ŋ£ 0≸31 Career Planning Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Case Studies Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Research and Evaluation in Urban Educational Policy. Abridged Version. UE 0085 Multicultural Awareness for the Classroom: The Chaldeans. Change Strategies Effective Teacher Training and Urban School Improvement. Urban Schools. [Urban School Improvement Pa- TIE 0092 Chicago Mastery Learning Reading Pro- Instructional and Organizational Arrangements Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Conclusions. Chicago Public Schools IL Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. Second Year Evaluation of the ESEA Title III Urban Leadership Program. UE 0044 Second Year Evaluation of the Title IVc OMAT Program. UE 0079 Childhood Attitudes "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Classroom. UE 0001 Childrens Literature "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Classroom. UE 0001 China Multicultural Awareness for the Classroom: The **LIE 0075** Chinese Americans Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- UE 0005 Multicultural Awareness for the Classroom: The UE 0075 Multicultural Awareness for the Gassroom: The UE 0075 ounseling the Chronically Health Impaired Stu- Cities in Schools The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. LIE 0059 School Improvement Project: First Annual As- Bibliography of Human Rights: Elementary Schools. UE 0061 Bibliography of Human Rights: High Schools UE 0063 Bibliography of Human Rights: Middle Schools. **UE 0062** LIE 0094 Elementary School Guide for Teaching about Hu- Middle School Guide for Teaching about Human Rights. UE 0069 UE 0071 Civil Rights Elementary School Guide for Teaching about Human Rights. High School Guide for Teaching about Human . "I Have a Dream,.." Publication 5-204-TCH. Middle School Guide for Teaching about Human Rights. UE 0069 Classroom Techniques Disciplinary Alternatives for an Urban School District. Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools. Revised. **UE 0078** Spanish Language Arts Enrichment Guide. Cleveland Public Schools OH Grading Issues in a Desegregating System **LIE 0114** A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating School District: Phase IV. **UE 0140** College School Cooperation Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Revized. Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Report. UE 0113 Communication Skills * Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Desegregation Court Product Evaluation of the High School Reading and Communication Skills Component of the Detroit Desegregation Court Order. Community Characteristics Confronting Racial Isolation in Miami- Community Involvement Career Development, Alternative Schools and Community Involvement in Education. Urban Schools Bibliography Series Number 4. ā UE 0021 UE 0126 UE 0135 Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. UE 0016 Community Role Desegregating Public Schools: A Handbook for Local Officials. UE 0110 Comparative Analysis Educational Effectiveness and Student Academic - Gains, Report No. 81-3. Compensatory Education ompensatory Education Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Conclusions. and Conclusions. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Competency Based Education Making the Public Schools Work: Urban Education in the 80s. FOCUS 9. ■ UE 0111 Competitive Selection Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79- Compliance (Legal) Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. A New Perspective on the Use of Evaluation Data in Title I Schools Also Involved in a Court-Or-dered Integration Program. Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. Computers Computer Systems for Urban School Administrators: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. Consumer Education Basic & Survival Consumer Economies for Adult Refugees. Consumer Skills Basic & Survival Consumer Economics for Adult Refugees. Cooperative Education Collaborative Programs in Urban Schools: Case Studies. Cooperative Planning Helping Schools Work: Comprehensive Planning Models Report. . UE 0028 Cooperative Programs Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re- Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume-II, Final Report. Collaborative Programs in Urban Schools: Case UE 0017 Coordination Comprehensive Planning-for Program Coordination: A State of the Art. UE 0027 Counseling Services Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegrega- tion Court Order. UE 0019 Counseling Techniques Counseling the Chronically Health Impaired Stu-UE 0128 Counselor Role Counseling the Chronically Health Impaired Student Course Descriptions English as a Second Language Curriculum and Inservice Training. UE
0100 Court Litigation Desegregating Public Schools: A Handbook for Local Officials. Minorities, the Poor and School Finance Reform. Vol. 8: A History of School Finance Reform Litigation and the Interests of Urban, Poor and Minority Children. A New Perspective on the Use of Evaluation Data in Title I Schools Also Involved in a Court-Or-dered Integration Program. Testing Results for Minority Isolated Schools. San Diego City Schools, Spring 1981, Report No. 295. UE 0051 Court Role Desegregation: The Dallas Experience. **UE 0106** Multicultural Awareness for the Classroom: The **UE 0076** Multicultural Awareness for the Classroom: The Cubans. Cultural Awareness Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Curriculum into the Classroom. Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook, A.Guide for Teacher Planning. DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. **UE 0066** Teacher Training Manual for Integrating Asian American Gurriculum into the Classroom. UE 0081 Title I: African-American Studies Program. Student Workbook. UE 0064 Cultural Background Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Curriculum into the Classroom. UE 0082 Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher Planning. DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. **UE 0017** UE 0090 | 26 | Cultural Back | ground | |----------------------------------|--|------------------------------------| | | • | UE 0066 | | Cultural | Differences | • | | Bridging
A Sumn | g the Culture Gap in Inne
nary and Critique of the As
ster in "Ribbin", Jivin' and P | 'layin' the Doz- | | Home-S | school Discrepancies and | DE 0139
the Puerto Ri- | | CRU TO VE | epuonai Cinu. | UE 0014 | | Cultural | Images
 cultural Bibliography. | ÷ . | | is man | Z | UE 0089 | | | Interrelationships
Similarities and Difference | es. Our Human | | Ties. M | onograph #5. | UE 0096 | | Coltonal | Pluralism | OE 0096 | | Cultural | Similarities and Difference
onograph #5. | | | Equity (| from a Large City Director h and Development Series | No. 214P. | | , 1 | ET E TENEDONE TO STATE OF THE S | UE QUAT | | Culture (
Compet
Schools | ing Value Systems in t | | | DE NOOLS | • | UE 0121 // | | Culture (| Refugees in an American | City: A Case | | Study in | Language Contact. | UE 0002 | | Culture 1 | Fair Tests | - | | 'Non-Dis
formal /
Children | scriminatory Assessment:
Assessment of Limited Eng | Formal and In-
glish Proficient | | Cimarei | | UE 0047 | | Curricula
School | um
Policy, Administration, ar
Bibliography Series Numbe | d Curriculum. | | - Ciosii a | nonograpny-series-reumos | UE 0133 | | Teacher | um Development Training Manual for Int | egrating Asian | | America | an Curriculum into the Cla | ussroom.
UE 0081 | | Curricult | um Evaluation | | ιą The Toledo Catalog: Assessment of Students and School Administration, Volume 2. Draft. **UE 0080** Daily Living Skills Basic & Survival Consumer Economics for Adult Refuzees. UE 0099 Dallas Independent School District TX Desegregation: The Dallas Experience. ŰE 0106 Data Analysis Chicago Mattery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. UE 0034 Data Collection Evaluability Assessment: The Promise in Prac- Decision Making Computer Systems for Urban School Administrators: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. UE 0097 The Urban Principal. Discretionary Decision-Making in a Large Educational Organization. TJE 00:11 Delivery Systems The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. Demonstration Programs Minigrant Program for the Academically GiftedPhase III, E.S.E. Title IV-C. Final Evaluation Report, 1980-1981. UE 0129 Desegregation Effects ... Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Report. Desegregating Public Schools: A Handbook for Local Officials. Desegregation: The Dallas Experience. UE 0106 An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri Metropolitan Area, UE 0055 Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. UE 0023 Grade 7 Student Attitudes Toward Desegregation, 1979 Survey. Grading Issues in a Desegregating System. UE 0114 Middle School Staff Attitudes Toward Desegre-gation, 1979 Survey. Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegregation Court Order. Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Desegregation Court Product Evaluation of the High School Reading and Communication Skills Component of the Detroit Desegregation Court Order. Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court. Order. Product Evaluation of the Uniform Code of Stu-dent Conduct Component of the Detroit Desegre-gation Court Order. ·UE-0022 Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School District. 1977-78 Desegregation Evaluation Summary. Report No. 78-9. UE 0040 Desegregation Methods Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. **TIE 0095** Desegregating Public Schools: A Handbook for Local Officials. UE 0110 The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. UE 0115 Public Information and Public Involvement. Progress Report, September 1980-March 1981. UE 0054 A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. UE 0053 Desegregation Plans Approaches to Evaluating a Systemwide Desegregation Effort: Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. Budgeting for Desegregation in Large Cities. Fi-nal Report. Desegregation: The Dallas Experience. UE 0106 An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Mis-souri Metropolitan Area. **UE 0055** DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. A Voluntary Plan for the Interdistrict Exchange Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher of Students and Related Programs. Detroit Public Schools MI Planning. Final Evaluation Report on Detroit's Title IV-C Bilingual Project, 1978-1979. UE 0026 Guide to the Administration of Bilingual/Bicultural Education Programs in the Detroit Public Multicultural Awareness for the Classroom: The Mexicans. DORT Ethnic Literacy Project. ESAA Basic Project. Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegregation Court Order .-- Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Deseggegation Court Product Evaluation of the High School Reading and Communication Skills Component of the Detroit Desegregation Court Order. Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegregation Court Order UE 9022 Disabilities Eight Years of Specini aducation Research in a Large Urban School District. The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. UE 0035 Disadvantaged Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Process. UE 0091 Disadvantaged
Youth The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. The Relationship Between Psychological Characteristics and the Achievement of Black Inner-City High School Students. **ÚE 0009** Discipline Evaluation of the ESAA Program, 1980-81. **UE 0125** Handbook for Alternatives to Corporal Punishment. Special Student Concerns. UE 0127 Discipline Policy Disciplinary Alternatives for an Urban School District. Handbook for Alternatives to Corporal Punishment. Special Student Concerns. Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegregation Court Order. Discipline Problems Disciplinary Alternatives for an Urban School District. UE 0007 Dropout Programs Second Year Evaluation of the Title IVe OMAT Program. | <u>.</u> | |--| | Subject Index | | UE 0079 | | Dropout Rate Second Year Evaluation of the Title IVc OMAT Program. | | UE 0079 | | Economically Disadvantaged Competing Value Systems in the Inner-City Schools. | | UE 0121 // Identifying Low Income, Minority, Gifted and Talented Youngsters. | | Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. | | UE 0101 Minorities, the Poor and School Finance Reform. Vol. 8: A History of School Finance Reform Litigation and the Interests of Urban, Poor and Minority Children. | | UE 0102 Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. | | UE 0103 | | Education Work Relationship Collaborative Programs in Urban Schools: Case Studies. | | UE 0017
Urban Vocational Education and Managing the | | Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. | | • UE 0090 | | Educational Administration Computer Systems for Urban School Administra- tors: A Guide for Decision Making. ERIC/CUE | | Urban Diversity Series, Number 78. UE 0097 | | School Policy, Administration, and Curriculum.
Urban Bibliography Series Number 2. | | hE 0133 | | Educational Assessment A Case Study of New York City's Citywide Read- | i∼ **UE 0057** | . 15 | OF AAS. | |--|------------| | School Policy, Administration, and Co | arriculum. | | The State of S | | | Urban Bibliography Series Number 2. | | | | UE 0133 | | and the second s | Pr 0122 | | TO Be a control of the Annual Control of the Contro | | | Educational Assessment | | | A Case Study of New York City's City* | ride Read- | | '- Toldey of the Tolk will Come | | | ing Testing Program. National Consc | ornum on | | Testing, Staff Circular No. 9. | • | | | *** **** | | | UE 0118 | | Program Related Evaluation (Manual | and Staff | | LIORISH MEISTER PASIONOLI (MISHING) | 2110 51211 | | Development Package). | | | | UE 0049 . | | - | OF OOLS | | Barrell Channe | | | Educational Change | | | Case Studies of Social Services in the S | schools of | | | | | Selected Cities. Final Report. Revised. | | | , , , | UE 0016 | | والمالية والمالية والمالية | 05 0010 | | A Plan for Evaluation Services. | | Educational Cooperation Helping Schools Work: Comprehensive Planning Models Report. **UE 0028** Educational Diagnosis The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. Educational Environment Grade 7 Student Attitudes Toward Desegregation, 1979 Survey. UE 0025 Educational History Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. . UE 0016 Educational Improvement Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re- Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Report .The New Haven School Intervention Proje UE 0093 School Improvement Project: First Annual Assessment Report. UE 0037 Educational Legislation Bilingual Education and School Desegregation: A . . | Case | of | Uncoordinated | Remedies | |------|----|---------------|----------| |------|----|---------------|----------| Guide to the Administration of Bilingual/Bicul-tural Education Programs in the Detroit Public UE 0077 Educational Objectives BESL Handbook for Spanish/English BESL Classes. UE 0032 Educational Opportunities : : Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. UE 0023 Middlé School Staff Attitudes Toward Desegregation, 1979 Survey. TIE 0024 Educational Planning Helping Schools Work: Comprehensive Planning Models Report. Educational Policy Research and Evaluation in Urban Educational Policy. Abridged Version. UE 0085 Educational Quality Program Related Evaluation (Manual and Staff Development Package). Educational Research Research and Evaluation in Urban Educational Policy, Abridged Version. UE 0085 Elementary School Students Bibliography of Human Rights: Elementary UE 0061 Research and Evaluation in Urban Educational Policy. Abridged Version. UE:0085 Elementary Schools Characteristics of High Achieving Elementary Schools in Newark. Newark School District Re-search Report. ORET Report No. 5. **UE 0124** Elementary Secondary Education Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. **UE 0132** Elementary Secondary Education Act Title A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. **UE 0045** Elementary Secondary Education Act Title Final Evaluation Report on Detroit's Title IV-C Bifingual Project, 1978-1979. UE 0026 English (Second Language) BESL Handbook for Spanish/English BESL UE 0032 Curriculum Guide, English as a Second Language, Kindergarten through Grade Twelve. English as a Second Language Curriculum and Inservice Training. Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools. Revised. **UE 0078** Hmong Refugees in an American City: A Case Study in Language Contact. UE 0002 Lau Year-End Report, 1979-1980. Los Angeles Unified School District. Publication No. 379. **UE 0137** Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- ÜE 0131 Enrollment Trends Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Report of the San Diego Plan for Racial Integra-tion 1980-81, Part I. -UE 0052 Equal Education Confronting Racial Isolation in Miami. UE 0126 Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. UE 0132 Equity from a Large City Director's Perspective. Research and Development Series No. 214P. UE 0117 Equal Opportunities (Jobs) Confronting Racial Isolation in Miami. UE 0126 Equity (Education) Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. UE 0101 Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. **UE 0103** Ethical Instruction Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. UE 0094 Ethnic Distribution Desegregation: The Dallas Experience. UE 0106 The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. **LIE 0035** Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. Minorities, the Poor and School Finance Reform-Vol. 9: Summary and Conclusions. **DE 0103 Ethnic Groups Cultural Similarities and Differences. Our Human Ties. Monograph #5. Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79-13. ÜE 0041 Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher Planning. DORT: Ethnic Literacy Project.
ESAA Basic Project. Teacher's Manual. UE 0066 A Multicultural Bibliography. **UE 0089** Ethnic Stereotypes "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Ethnic Studies Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher Planning. DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. UE 0066 A Multicultural Bibliography. **UE 0089** Title I: African-American Studies Program. Student Workbook. What is an Ethnic Group? A Multi-Ethnic Sup-plementary Learning Packet, Grade Levels: Ele-mentary/Secondary, Grades K-9. UE 0105 Ethnicity US: A Cultural Mosaic Program. Groups: Alike and Different. A Social Studies Unit for Level 2 (Grades 2, 1-2, 1-2-3). UE 0098 **UE 0098** | | 79 EARIGEDITIES VINCENE | | | |-------------|--|--|--| | | Evaluability Assessment | tion: A State of the Art. | 13.
UE 0041 | | | Evaluability Assessment: The Promise in Prac- | UE 0027 P.A.C. Planner's Workbook, E.S.E.A. Title 1. Re- | Fast Paced Mathematics Project. Final Evalua- | | | tice. | vised. | tion Report. | | | UE 0122 | UE 0116 | UE 0038 | | - | Evaluation | Finance Reform | Identifying Low Income, Minority, Gifted and Talented Youngsters. | | | Improving Evaluation Use in Local School Set-
tings. Optimizing Evaluation Use: Final Report. | Budgeting for Desegregation in Large Cities. Fi- | UE 0108 | | | UE 0109 | nal Report. | | | * | | UE 0086 | Gifted Disadvantaged Minigrant Program for the Academically Gifted- | | | Evaluation Criteria, The Toledo Catalog, Assessment of Students and | *Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. | Phase III, E.S.E.A. Title IV-C. Final Evaluation | | | School Administration, Volume 1. Draft. | UE 0101 | Report, 1980-1981 | | | UE 0056 | Minorities, the Poor and School Finance Reform. | UE 0129 | | • | The Toledo Catalog: Assessment of Students and | Vol. 8: A History of School Finance Reform Liti-
gation and the Interests of Urban, Poor and | Government School Relationship | | | School Administration, Volume 2. Draft. UE 0080 | Minority Children. | Budgeting for Desegregation in Large Cities. Fi- | | | | UE 0102 | nal Report.
UE 0086 | | | Evaluation Methods | Minorities, the Poor and School Finance Reform. | . · · · · · · · · · · · · · · · · · · · | | | Approaches to Evaluating a Systemwide Desegre-
gation Effort. | Vol. 9: Summary and Conclusions. UE 0103 | Grade Repetition Grading Issues in a Desegregating System. | | | UE 0050 | The Toledo Catalog: Assessment of Students and | UE 0114 | | | Educational Effectiveness and Student Academic | School Administration, Volume 2. Draft. | | | | Gains, Report No. 81-3. | UE 0080 | Grades (Scholastic) Grading Issues in a Desegregating System. | | | The Toledo Catalog. Assessment of Students and | Financial Policy | UE 0114 | | - | School Administration, Volume 1. Draft. | Making the Public Schools Work: Urban Educa- | Group Dynamics | | | UE 0056 | tion in the '80s. FOCUS 9. | Using Self-Awareness Techniques (COPS) in | | | The Using Evaluation Data Form. | UE 0111 | Conjunction with a Career Information System | | | UE 0048 | Financial Problems | (MetroGuide) to Facilitate the Career Planning | | | Evaluation Needs | Budgets and Big City Education. | Process.
UE 0091 | | | Approaches to Evaluating a Systemwide Desegre- | DE 0123 | | | | gation Effort. 1 | Financial Support | Group Experience | | | | Budgets and Big City Education. | Hmong Refugees in an American City: A Case
Study in Language Contact. | | | Evaluation Utilization | UE 0123 | UE 0002 | | | Improving Evaluation Use in Local School Set-
tings. Optimizing Evaluation Use: Final Report. | Fiscal Neutrality | Guidance Programs | | | UE 0109 | Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. | Product Evaluation of the Counseling and Career | | | The Using Evaluation Data Form. | Vol. 1: An impact study of six sales | Guidance Component of the Detroit Desegrega- | | | ₹ UE 0048 | Minorities, the Poor and School Finance Reform. | tion Court Order. | | | Evaluative Thinking | Vol. 8: A History of School Finance Reform Liu- | UE 0019 | | | The Using Evaluation Data Form. | gation and the Interests of Urban, Poor and | Hartford Public Schools CT | | .—. | UE 0048_ | Minority Children. | Bilingual Education and School Desegregation: A Case of Uncoordinated Remedies. | | | Expenditure Per Student | Minorities, the Poor and School Finance Reform. | UE 0104 | | | An Assessment of the Impact of Special Educa- | Vol. 9: Summary and Conclusions. | Trick Trick Chadante | | | tion Programs on Non-Special Education School | UE 0103 | High Risk Students Second Year Evaluation of the Title IVe OMAT | | | Building Staff. Report No. 77-13. ** UE 0043 | Florida (Miami) | Program. | | | | Confronting Recial Isolation in Miami.
UE 0126 | UE 0079 | | . ** | Expenditures Making Sense of Staff Development: An Analysis | | High School Students | | • | of Staff Development Programs and Their Costs | Folk Culture VIS. A Cultural Mosaic Program, Groups: Alike | Bibliography of Human Rights: High Schools. | | | in Three Urban School Districts. | US: A Cultural Mosaic Program. Groups: Alike
and Different. A Social Studies Unit for Level 2 | • UE 0063 | | | UE 0083 | (Grades 2, 1-2-3). | Hispanic Americans, | | | Facility Requirements | UE 0098 | Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- | | | The Toledo Catalog: Assessment of Students and | Formative Evaluation | 80. | | | School Administration, Volume 2. Draft. UE 0080 | A Plan for Evaluation Services. | UE 0005 | | | | UE 0057 | Multicultural Awareness for the Classroom: The | | | Family Health Basic & Survival Consumer Economics for Adult | Foster (Herbert) | Cubans. UE 0076 | | | Refugees. | Bridging the Culture Gan in Inner-City Schools: | The Merica Leasures Reading Approach Train- | | ,= : | UE 0099 | A Summary and Critique of the Approach of Her- | ing Program, ESEA Title VII. Pinat Evaluation | | | Family Influence | bert Foster in "Ribbin", Jivin' and Playin' the Doz- | Report, 1979-1980. | | | Home-School Programs of Urban School Dis- | UE 0139 | UE 0004 J | | | tricts. | French | Spanish Language Arts Enrichment Guide.
UE 0071 | | | UE 0058 | Helping Parents Learn a Second Language with | namental contract of the second t | | | Family Relationship | Their Children: Prench. | Hmong People Hmong Refugees in an American City: A Case | | | Counseling the Chronically Health Impaired Stu- | UE 0030 | Study in Language Contact. | | | dent.
UE 0128 | Helping Parents Learn a Second Language with
Their Children: Spanish. | - UE 0002 | | | | UE 0033 | Holidays | | | Family School Relationship
Home-School Programs of Urban School Dis- | | US: A Cultural Mosaic Program, Groupt: Alike | | | tricts. | Functional Literacy Hmong Refugees in an American City: A Case | and Different A Social Studies Unit for Level 2 | | | UE 0058 | Study in Language Contact. | (Grades 2, 1-2, 1-2-3).
UE 0098 | | | Urban Child Achievement Levels: Myths and | UE 0002 | | | | Realities. UE 0084 | Games | Home Programs | | | 1.00 | Bridging the Culture Gap in Inner-City Schools: | Home-School Programs of Urban School Dis-
tricts. | | | Federal Aid | A Summary and Critique of the Approach of Her-
bert Foster in "Ribbin", Jivin' and Playin' the Doz- | triets. UE 0058 | | | Budgets and Big City Education. | bert Poster in "Ribbin", Jivin and Pisyin the Dot- | Control of the Contro | | | UE 0123 | UE 0139 | Hotlines (Public) Public Information and Public Involvement. Pro- | | | Federal Courts | German | gress Report, September
1980-March 1981. | | | Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. | Helping Parents Learn a Second Language with | UE 0054 | | | Volume VII: The Courts and Desegregation | Their Children: German. | Housing | | | Strategies: Ten Key Decisions. | UE 0031 | Retarionships between School Desegregation and | | | UE 0095 | " Gifted | Government Housing Programs: A Milwaukee | | | Federal Programs | Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79- | Case Study. UE 0087 | | | Comprehensive Planning for Program Coordina- | Pomilation and Selection Process. Report No. 79- | | | | Subject Index | | |---|--|--| | | Human Relations Bibliography of Human Rights: E Schools. | lementary | | | Bibliography of Human Rights: High ! | UE 0061
Schools.
UE 0063 | | | Bibliography of Human Rights: Middl | E Schools.
UE 0062 | | | Elementary School Guide for Teaching man Rights. | , | | | High School Guide for Teaching abo | | | | Middle School Guide for Teaching abo | UE'0070
out Human | | | Rights. | UE 0069 | | | Human Relations Programs Elementary School Guide for Teaching man Rights. | s about Hu- | | | High School Guide for Teaching abo | UE 0068
ut Human | | | Rights. | 'UE 0070 | | - | Middle School Guide for Teaching abo
Rights. | | | | Illiteracy - | UE 0069 | | • | English as a Second Language Curri
Inservice Training. | culum and | | | | UE 0100 | | | Immersion Programs Helping Parents Learn a Second Lan Their Children: French. | guage with | | | Helping Parents Learn a Second Lan | | | | Their Children: German. | UE 0031 | | | Helping Parents Learn a Second Lan
Their Children: Spanish. | guage with | | - | and the second of o | UE 0033 | | | Immigrants Multicultural Awareness for the Class | sroom: The | | , | - Armenians. | UE 0072 | | | Improvement Programs Case Studies of Three Urban Univer Collaboratives Mandated for the Impr Educational Practice. Volume 4, Final I vised. | ovement of
Report. Re- | | | Case Studies of Three Urban Univer
Collaboratives Mandated for the Impr
Educational Practice. Volume II, Fin | UE 0112
sity-School
overnent of
al Report.
UE 0113 | | | Indochinese
County of San Diego Master Plan f
Resettlement. | or Refugee | 0113 efugee UE 0006 Information Services Public Information and Public Involvement. Progress Report, September 1980-March 1981. UE:0054's Information Systems Computer Systems for Urban School Administrators: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. LIE 0097 Information Utilization Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re- Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Yolume, II, Final Report. Urban Schools. [Urban School Improvement Pa- per 1]. UE 0092 Inservice Teacher Education Inservice Training for Teachers of Visually Hand-icapped Students. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. UE 0083 The New Haven School Intervention Project. UE 0093 Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. UE 0081 Institutional Characteristics Schools in Newark, Newark School District Research Report. ORET Report No. 5. Instructional Improvement nstructional Improvement Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Symmary and Complesions. and Conclusions. Integration Readiness Relationships between School Desegregation and Government Housing Programs: A Milwaukee Case Study. Intelligence Tests Psychological Evaluation of Korean School Chil-dren: A Preliminary Report. UE 0010 Interdistrict Policies A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. Intergroup Relations Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis-**UE 0119** Interprofessional Relationship The Urban Principal, Discretionary DecisionMaking in a Large Educational Organization. Traq Multicultural Awareness for the Classroom: The Chaldeans. Italian Americans Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- Itinerant Teachers Inservice Training for Teachers of Visually Handicapped Students. Job Skills Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. Junior High School Students Bibliography of Human Rights: Middle Schools UE.0062 Kanawha County Schools WV Fast Paced Mathematics Project: Final Evaluation Report. **UE 0038** King (Martin Luther Jr) "I Have a Dream..." Publication 5-204-TCH. **UE 0060** Korean Americans Psychological Evaluation of Korean School Chil-dren: A Preliminary Report. UE 0010 Land Settlement County of San Diego Master Plan for Refugee Resculement. **UE 0006** Language Arts Spanish Language Arts Enrichment Gräde. JE 0071 Language Fluency An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 79-20. UE-0036 Language Patterns Cultural Similarities and Differences. Our Human Ties. Monograph #5. UE 0096 Language Tests English as a Second Language Curriculum and Inservice Training. UE 0100 Lactions Basic & Survival Consumer Economics for Adult Refugees. TIE 0099 Latent Trait Theory Latent Trait Theory Applications to Test Item Bias Methodology Research Memorandum No. 11E 0003 Latin American Culture Multicultural Awareness for the Classroom: The UE 0076 Latin American History Multicultural Awareness for the Classroom: The Leaders US: A Cultural Mosaic Program: Groups: Alike and Different. A Social Studies Unit for Leyel 2 (Grades 2, 1-2, 1-2-3). Learning Centers (Classroom) Cultural Similarities and Differences. Our Human Ties. Monograph #5. · LIE 0096 Learning Disabilities The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. Limited English Speaking Final Evaluation Report on Detroit's Title IV-C Bilingual Project, 1978-1979. **UE 0026** Guide to the Administration of Bilingual/Bicultural Education Programs in the Detroit Public Schools. Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools. Revised. **LIE 0078** Lau Year-End Report, 1979-1980. Los Angeles Unified School District. Publication No. 379. **UE 0137** Non-Discriminatory Assessment: Formal and Informal Assessment of Limited English Proficient UE 0047 County of San Diego Master Plan 100 Refuge Resettlement. Local Government , Los Angeles Unified School District CA Cultural Similarities and Differences. Our Human Ties. Monograph #5. LIE 0096 Low Achievement The New Haven School Intervention Project. UE 0093 Psychological Evaluation of Korean School Chil-dren: A Preliminary Report. UE_0010 Mainstreaming An Assessment of the Impact of Special Education Programs on Non-Special Education School Building Staff, Report No. 77-13. LIE 0043 Management Systems Computer Systems for Urban School Administra-tors: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. Master Plans County of San Diego Master Plan for Refugee Resettlement. **UE 0006**
Mastery Learning Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Conclusions. A New Perspective on the Use of Evaluation Data in Title 1 Schools Also Involved in a Court-Ordered Integration Program. UE 0012 Mental Health Programs The New Haven School Intervention Project Methods Handbook for Alternatives to Corporal Punishment | Special Studen | Concerns. Mexican American History Multicultural Awareness for the Classroom: The Mexicans. DORT Ethnic Literacy Project. ESAA Basic Project. Basic Project. UE 0067 Mexican Americans Bilingual Education and School Desegregation: A Case of Uncoordinated Remedies. Multicultural Awareness for the classroom: The Mexicans. DORT Ethnic Literacy Project. ESAA Basic Project. Non-Discriminatory Assessment: Formal and Informal Assessment of Limited English Proficient Children. UE 0047 Mexicans Multicultural Awareness for the Classroom: The Mexicans, DORT Ethnic Literacy Project, ESAA Basic Project. Mexico Multicultural Awareness for the Classroom: The Mexicans, DORT Ethnic Literacy Project, ESAA Basic Project. Middle Eastern History Multicultural Awareness for the Classroom: The Armenians. **UE 0072** Middle Eastern Studies Multicultural Awareness for the Classroom: The 1 m . Minigrant Program for the Academically Gifted DC Minigrant Program for the Academically GiftedPhase III, E.S.E.A. Title IV-C. Final Evaluation Report, 1980-1981. UE 0129 Minimum Competency Testing The Effects of Promotional Testing on a Earge City School System. **UE 0130** Minority Group Children The Effect of Court-Ordered Desegregation on Minority Students Achievement There's No Place Like Home. The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. UE 0101 Minorities, the Poor and School Finance Reform. Vol. 8: A History of School Finance Reform Liti-gation and the Interests of Urban, Poor and Minority Children. Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. Testing Results for Minority Isolated Schools. San Diego City Schools. Spring 1981. Report No. 295. UE 0051 Minority Groups' Minigrant Program for the Academically GiftedPhase III, E.S.E.A. Title IV-C. Final Evaluation Report, 1980-1981. Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating School District: Phase IV. Urban Child Achievement Levels: 'Myths and Realities. Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Man-agement Information Summary, Report No. 79-20. A Plan for Evaluation Services: The Toledo Catalog, Assessment of Students and School Administration, Volume 1: Draft. UE 0056 Money Management Basic & Survival Consumer Economics for Adult **UE 0099** More Alterntives for Students Home-School Discrepancies and the Puerto Ri-can Exceptional Child. **UE 0014** Multicultural Education Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Curriculum into the Classroom. Cultural Similarities and Differences. Our Human Ties. Monograph #5. Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher Planning. UE 0065 DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. UE 0094 Equal Opportunity in Education. Urban Schools Bibliography Series Number & **UE 0132** Multicultural Awareness for the Classroom: The fulticultural Awareness for the Classroom: The Black Americans. UE 0073 Multicultural Awareness for the Classroom: The UE 0074 Multicultural Awareness for the Classroom: The Chinese. UE 0075 Multicultural Awareness for the Classroom: The Cubans. UE 0076 Multicultural Awareness for the Classroom: The Mexicans. DORT Ethnic Literacy Project. ESAA Besic Project. UE 0067 A Multicultural Bibliography. **UE 0089** Title I: African-American Studies Ptogram. Stu- dent Workbook. LIE 0064 "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Classroom. TIF 0003 What is an Ethnic Group? A Multi-Ethnic Sup-plementary Learning Packet, Grade Levels: Ele-mentary/Secondary, Grades K-9. UE 0105 Municipalities Budgets and Big City Education. UE 0123 Native Language Instruction Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- UE 0131 UE 0087 Needs Assessment School Improvement Project: First Annual Assessment Report. UE 0037 Neighborhood Integration Relationships between School Desegregation and Government Housing Programs: A Milwaukee Case Study. New Haven Public Schools CT The New Haven School Intervention Project. UÉ 0093 New York (New York) Comprehensive Planning for Program Coordination: A State of the Art. UE 0027 New York City Board of Education The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. School Improvement Project: First Annual Assessment Report. UE 0037 New York City Public Schools The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. -1. TIE 0004- New York Citywide Reading Test A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. UE 0118 Newark School System NJ Characteristics of High Achieving Elementary Schools in Newark, Newark School District Research Report, ORET Report No. 5. Nontraditional Education Career Development, Alternative Schools and Community Involvement in Education. Urban Schools Bibliography Series Number 4. Organizational Climate Characteristics of High Achieving Elementary Schools in Newark, Newark School District Research Report. ORET Report No. 5. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. **UE 0083** UE 0135 Organizational Communication Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Revised. Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Report. UE 0113 Outcomes of Education Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Selvices Report No. 33:08:80/81:010. Outreach Programs Public Information and Public Involvement. Progress Report, September 1980-March 1981. UE 0054 Pacific Americans Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. UE 0081-UE 0081- Parent Advisory Councils P.A.C. Planner's Workbook, E.S.E.A. Title I. Revised. UE 0116 * UE 0116 Parent as a Teacher Home-School Programs of Urban School Dis-**UE 0058** Parent Associations P.A.C. Planner's Workbook, E.S.E.A. Title I. Re-vised. Parent Attitudes 1977-78 Desegregation Evaluation Summary, Report No. 78-9. **UE 0040** Parent Participation Disciplinary Alternatives for an Urban School District. Home-School Programs of Urban School Dis-**UE 0058** P.A.C. Planner's Workbook, E.S.E.A. Title I, Revised. Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Desegregation Court UE 0020 Parent School Relationship The New Haven School Intervention Project. P.A.C. Planner's Workbook. E.S.E.A. Title I. Re- Parent Student Relationship Helping Parents Learn a Second Language with Their Children: French. Helping Parents Learn a Second Language with Their Children: German. Helping Parents Learn a Second Language with Their Children: Spanish. **UE 0033** Home-School Programs of Urban School Dis-**UE 0058** Peer Groups Competing Value Systems in the Inner-City Schools. UE 0121-// PEOPLE (Test) Non-Discriminatory Assessment: Formal and In-formal Assessment of Limited English Proficient Children. Personality Traits The Relationship Between Psychological Charac-teristics and the Achievement of Black Inner-City High School Students. **UE 0009** Personnel Evaluation The Toledo Catalog: Assessment of Students and School Administration, Volume 2. Draft UE 0080 Philadelphia School District PA Approaches to Evaluating a Systemwide Desegre-gation Effort. Research and Evaluation in Urban Educational Policy. Abridged Version. Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School District. Phoenix Union High School District AZ Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. Policy Formation Budgeting for Desegregation in Large Cities. Final Report. County of San Diego Master Plan for Refugee Resettlement. **UE 0006** Research and Evaluation in Urban Educational Policy. Abridged Version. * UE 0085 Principals The Urban Principal. Discretionary Decision-Making in a Large Educational Organization. Program Administration Comprehensive Planning for Program Coordina-tion: A State of the Art. UE-0027 An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri
Metropolitan Area. UE 0055 Program Costs An Assessment of the Impact of Special Educa-tion Programs on Non-Special Education School Building Staff. Report No. 77-13. UE 0043 Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. UE 0083 A Plan for Evaluation Services. *UE 0057 Program Descriptions Bilingual Education and School Desegregation: A Case of Uncoordinated Remedies. School Improvement-Project: First Annual Assessment Report. **UE 0037** Program Development Comprehensive Planning for Program Coordina- UE 0027 Helping Schools Work: Comprehensive Planning Models Report. P.A.C. Planner's Workbook. E.S.E.A. Title I. Re-**UE** 0116 Program Effectiveness Approaches to Evaluating a Systemwide Desegregation Effort. Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. UE 0042 Educational Effectiveness and Student Academic Gains, Report No. 81-3. UE 0039 The Effects of Promotional Testing on a Large City School System. UE 0130 Evaluation of the ESAA Program, 1980-81 Fast Paced Mathematics Project. Final Evalustion Report. UE 0038, Final Evaluation Report on Detroit's Title IV-C Bilingual Project, 1978-1979. UE 0026 The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. LIE ONS The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegrega-tion Court Order. Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Desegregation Court Product Evaluation of the High School Reading and Communication Skills Component of the De-troit Desegregation Court Order. Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court Order. Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegre-gation Court Order. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. Urban Schools. [Urban School Improvement Pa- Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School District. Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- UE 0131 UE 0131 1977-78 Desegregation Evaluation Summary. Report No. 78-9. UE 0040 Program Evaluation Approaches to Evaluating a Systemwide Desegre-gation Effort. A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Star Circular No. 9. Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. Collaborative Programs in Urban Schools: Case LIE 0017 Educational Effectiveness and Student Academic Gains. Report No. 81-3. **LIE 0039** Eight Years of Special Education Research in a Large Urban School District. Evaluability Assessment: The Promise in Prac- UE 0122 Fast Paced Mathematics Project. Final Evalustion Report. Minigrant Program for the Academically Gifted-Phase III, E.S.E.A. Title IV-C. Final Evaluation Report, 1980-1981. **UE 0129** A Plan for Evaluation Services. UE 0057 Program Related Evaluation (Manual and Staff . Parati Sirava, Reading Tests A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. County of San Diego Master Plan for Refugee UE 0118 **UE 0035** **14E 0023** 37 Refugees Resettlement. Desegregating Public Schools: A Handbook for Local Officials. UE 0110 Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. UE 0042 - Racial Relations tion, 1979 Survey. Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. Grade 7 Student Attitudes Toward Desegrega- An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Mis-souri Metropolitan Area. UE 0055 The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. UE 0115 Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. UE 0023 Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. LIE 0132 Grade 7 Student Attitudes Toward Desegrega-tion, 1979 Survey. Public Information and Public Involvement. Progress Report, September 1980-March 1981. UE 0054 Report of the San Diego Plan for Racial Integration 1980-81, Part I. Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis- 1977-78 Desegregation Evaluation Summary. Re- School District Spending Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. UF OIGH Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. School Districts Improving Evaluation Use in Local School Set-tings. Optimizing Evaluation Use: Final Report. **UE** 0109 Relationships between School Desegregation and Government Housing Programs: A Milwaukee Case Study. **UE 0087** School Effectiveness Educational Effectiveness and Student Academic Gains. Report No. 81-3. **LIE 0039** School-Improvement Project: First Annual As- **UE 0037** School Funds Budgeting for Desegregation in Large Cities. Fignal Report. TIE 0086 School Organization The Effects of Promotional Testing on a Large City School System. School Policy School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. UE 0133 The Toledo Catalog: Assessment of Students and School Administration, Volume 2. Draft. Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. Testing Results for Minority Isolated Schools. San Diego City Schools. Spring 1983. Report No. 295. Seattle Public Schools WA An Assessment of the Impact of Special Education Programs on Non-Special Education School Building Staff, Report No. 77-13. UE 0043 Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 7913. Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. UE 0042 Educational Effectiveness and Student Academic Gains. Report No. 81-3. An Investigation of the Effects of Background can investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 79-20. A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. 1977-78 Desegregation Evaluation Summary, Report No. 78-9. UE 0040 Second Language Instruction Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- Curriculum Guide, English as a Second Language, Kindergarten through Grade Twelve. Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools. Revised. The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. **UE 0010** Second Language Learning Helping Parents Learn a Second Language with Their Children: French. **UE 0030** Helping Parents Learn a Second Language with Their Children: German. Helping Parents Learn a Second Language with Their Children: Spanish. UE 0033 Psychological Evaluation of Korean School Chil-dren: A Preliminary Report. Second Language Programs An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 79-20. **UE 0036** Secondary School Mathematics Fast Paced Mathematics Project. Final Evalua-UE 0038 Self Awareness Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning UE 0091 Self Concept Evaluation of the ESAA Program, 1980-81. Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Process. Self Esteem Second Year Evaluation of the Title IVc OMAT Self Evaluation (Groups) School Improvement Project: First Annual Assessment Report. Services Inservice Training for Teachers of Visually Hand-icapped Students. Sex Differences Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 7913. UE 0041 Inner-City High School Teachers: Their Petcep-tions of Classroom Life as Revealed Through a Content Analysis of Projective Stories. **UE 0008** Social Adjustment Home-School Discrepancies and the Puerto Ri-can Exceptional Child. LIE DO14 Social History Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. Social Responsibility Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. **UE 0094** Social Services Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. Social Studies US: A Cultural Mosaic Program. Groups: Alike and Different. A Social Studies Unit for Level 2 (Grades 2, 1-2, 1-2-3). Socioeconomic Status Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph Spanish BESL Handbook for Spanish/English BESL Classes. UE 0032 Spanish Language Arts Enrichment Guide. UE 0071 Spanish Speaking Non-Discriminatory Assessment: Formal and Informal Assessment of Limited English Proficients Walton High School Bilingual Basic Skills through Interdisciplinary Career
Orientation. E.S.E.A. Title VII. Final Evaluation Report, 1980-UE 0131 Special Education An Assessment of the Impact of Special Education Programs on Non-Special Education-School Building Staff, Report No. 77-13. HE 0043 The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. TIE 0035 Special Health Problems Counseling the Chronically Health Impaired Stu-.___UE_0128 Special Programs Fast Paced Mathematics Project. Final Evaluation Report. UE 0038. Staff Development An Assessment of the Impact of Special Education Programs on Non-Special Education School Building Staff. Report No. 77-13. UE 0043 Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. Program Related Evaluation (Manual and Staff Development Package). UE 0049 State Legislation The Effects of Promotional Testing on a Large City School System. UE 0130 Statistical Analysis ## Statistical Analysis Latent Trait Theory Applications to Test Item Bias Methodology. Research Memorandum No. . L UE 0003 Stereotypes Urban Child Achievement Levels: Myths and Realities. TIE 0084 Student Attitudes Grade 7 Student Attitudes Toward Desegregation, 1979 Survey. The Relationship Between Psychological Characteristics and the Achievement of Black Inner-City High School Students. **UE 0009** Student Behavior Evaluation of the ESAA Program, 1980-81. Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegre-gation Court Order. The Relationship Between Psychological Characteristics and the Achievement of Black Inner-City High School Students. Student Characteristics Characteristics of High Achieving Elementary Schools in Newark Newark School District Re-search Report. ORET Report No. 5. Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79-13. THE BE An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Billingual Students, Report No. 79-19, [and] Man-agement Information Summary, Report No. 79- A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. **②** UE 0045 Student Development The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. **UE 0056** Student Evaluation The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. UE 0134 27 Student Improvement The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. UE 0056 Student Placement The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No Place Like Home. The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. LIE 0029 Student Promotion The Effects of Promotional Testing on a Large City School System. Student Teacher Relationship Bridging the Culture Gap in Inner-City Schools: A Summary and Critique of the Approach of Herbert Foster in "Ribbin", Jivin' and Playin' the Dozens UE 0139 Student Transportation A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. UE 0053 Subcultures Bridging the Culture Gap in Inner City Schools: A Summary and Critique of the Approach of Her-bert Foster in "Ribbin", Jivin and Playin' the Doz- UE 0139 Success Assessing the Progress of Large City School Desegregation: A Case Survey Approach, Final Report. Characteristics of High Achieving Elementary Schools in Newark. Newark School District Re-search Report. ORET Report No. 5. **UE 0124** Effective Teacher Training and Urban School Improvement. UE 0015 Summative Evaluation A Plan for Evaluation Services. UE 0057 Suspension Grading Issues in a Desegregating System. UE 0114 Identifying Low Income, Minority, Gifted and Talented Youngsters. **UE 0108** Talent Identification Identifying Low Income, Minority, Gifted and Talented Youngsters. Teacher Attitudes (1) Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. Elementary School Staff Attitudes Toward Desegregation, 1979 Survey. Inner-City High School Teachers: Their Percep-tions of Classroom Life as Revealed Through a Content Analysis of Projective Stories. Middle School Staff Attitudes Toward Desegregation, 1979 Survey. i e **LIE 0024** 1977-78 Desegregation Evaluation Summary, Report No. 78-9. **LIE 0040** Teacher Effectiveness Effective Teacher Training and Urban School Improvement. **Teacher Improvement** Effective Teacher Training and Urban School Im- Making the Public Schools Work: Urban Educa-tion in the '80s. FOCUS 9. Teacher Responsibility Urban Child Achievement Levels: Myths and Realities. UF 3084 Teaching Guides Multicultural Awareness for the Classroom: The Cubans. **UE 0076** Teaching Methods BESL Handbook for Spanish/English BESL Classes. - 1 \ . UE 0032 English as a Second Language Curriculum and Inservice Training UE 0100 Teaching Models Guide to the Administration of Bilingual/Bicultural Education Programs in the Detroit Public **UE 0077** Team Teaching Disciplina. Alternatives for an Urban School Test Bias Latent Trait Theory Applications to Test Item Blas Methodology. Research Memorandum No. Test Construction Non-Discriminatory Assessment: Formal and In-formal Assessment of Limited English Proficient -. UE 0047 Test Norms Testing Results for Minority Isolated Schools. San Diego City Schools. Spring 1981. Report No. UE 0051 Test Validity Attitudes toward Reading: Suburban Adolescents versus Inner-City Adolescents and Polygraph Verification. Testing Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. Testing Programs A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. The Effects of Promotional Testing on a Large City School System. **UE 0130** Texas (Dallas) Eight Years of Special Education Research in a Large Urban School District. Theme Centered Interactional Method Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Toledo Public Schools OH The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. Training Methods Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. Transfer Students A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. UE 0053 Transitional Programs Walton-High-School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- Urban Demography Relationships between School Desegregation and Government Housing Programs: A Milwaukee Urban Education Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. Equity from a Large City Director's Perspective. Research and Development Series No. 214P. UE 0117 Second Year Evaluation of the ESEA Title III A Second Year Evaluation Urban Leadership Program. Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. UE 0134 Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Series of Case Studies of Vocanian Report. Programs in Four Cities. Final Report. UE 0090 Urban Environment A Second Year Evaluation of the ESEA Title III Urban Leadership Program. Urban Problems Confronting Racial Isolation in Miami. UE 0126 Urban Programs The National Evaluation of the Cities in Schools Program, Report No. 4, Final Report, The Costs UE 0059 Urban Schools Budgeting for Desegregation in Large Cities. Fi-nal Report. **UE 0086** Budgets and Big City Education. 'UE 0123 Career Development, Alternative Schools and Community Involvement in Education, Urban Schools Bibliography Series Number 4. UE 0135 Collaborative Programs in Urban Schools! Case Studies. **UE 0017** Competing Value Systems in the Inner-City Schools. Effective Teacher Training and Urban School Im- Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. Inner-City High School Teachers: Their Perceptions of Classroom Life as Revealed Through a Content Analysis of Projective Stories. Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Conclusions. Making the Public Schools Work: Urban Educa-tion in the '80s. FOCUS 9. School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. UE 0134 Urban Schools. [Urban School Improvement Pa- UE 0092 Urban Youth Equity from a Large City Director's Perspective. Research and Development Series No. 214P. **UE 0117** Urban-Child-Achievement Levels: Myths and **UE 0084** Using Evaluation Data Form The Using Evaluation Data Form. **UE 0048** Values Competing Value Systems in the Inner-City Schools. UE 0121 // Vietnamese People Basic & Survival Consumer Economics for Adult Refugees. **UE 0099** Virginia (Norfolk) Disciplinary Alternatives for an Urban School District. **UE 0007** Visual Impairments Inservice Training for Teachers of Visually Hand-icapped Students. **UE
0136** Vocational Education Career Development, Alternative Schools and Community Involvement in Education Urban Schools Bibliography Series Number 4. **UE 0135** Equity from a Large City Director's Perspective. Research and Development Series No. 214P. **UE 0117** Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. **UE 0090** Vocational Education Amendments 1976 Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in-Four Cities. Final Report. Voluntary Desegregation Approaches to Evaluating a Systemwide Desegregation Effort. UE 0050 Assensment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri Metropolitan Area. UE 0055 Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis- **UE 0119** White Students A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating School District: Phase IV. Inner-City High School Teachers: Their Perceptions of Classroom Life as Revealed Through a Content Analysis of Projective Stories. Wisconsin (Milwaukee County) Relationships between School Desegregation and Government Housing Programs: A Milwaukee Case Study. UE 0087 Workshops Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. ## Author, Index | · · · · · · · · · · · · · · · · · · · | | | |--|---|---| | and the second s | | | | Aguirre, Alicia | Brown, Nancy | Cotter, Marian E. | | Multicultural Awareness for the Classroom: The | English as a Second Language Curriculum rad | Public Information and Public Involvement. Pro- | | Mexicans. DORT Ethnic Literacy Project. ESAA | Inservice Training. | | | | | gress Report, September 1980-March 1981. | | Basic Project. | UE 0::50 | UE 0054 | | UE 0067 | Burleson, Joseph A. | Dala Datas Cama | | Állen, Dwight W. | | Dale, Brian, Comp. | | | The Effect of Court-Ordered Desegregation on | Counseling the Chronically Health Impaired Stu- | | Disciplinary Alternatives for an Urban School | - Minority Students' Achievement: There's No | dent. | | District. | Place Like Home. | UE 0128 | | υΕ 0007 | * UE 0115 | D. I. O. I. I. | | 4 4 4 4 4 | | Davis, Chuck | | Aoki, Elaine | Campbell-Thrane, Lucille | P.A.C. Planner's Workbook, E.S.E.A. Title I. Re- | | "Turning the Page"/The Appropriate Use of | Equity from a Large City Director's Perspective. | vised. | | Asian American Children's Literature in the | Research and Development Series No. 214P. | UE 0116 | | Classroom. | UE 0117 | | | £ UE 0001 | OL 0117 | Decker, Bob D. | | | Carlston, Peter G. | BESL Handbook for Spanish/English BESL | | Azomi, Jann | Basic & Survival Consumer Economics for Adult | Classes." | | Characteristics of High Achieving Elementary | Refugees. | UE 0032 | | Schools in Newark. Newark School District Re- | | UE 0032 | | search Report. ORET Report No. 5. | UE 0099 | Dimond, Paul R. | | | Carsrud, Karen Banks | Minorities, the Poor and School Finance Reform. | | UE 0124 | The Effect of Court Ordered Decree-color on | Vol. 8: A History of School Finance Reform Liti- | | Bartley, Robert | The Effect of Court-Ordered Desegregation on Minority Students' Achievement: There's No | gation and the Interests of Urban, Poor and | | Desegregation Evaluation Progress Report: | Minority Students Achievement: There's No | | | Desegregation Evaluation Progress Reports | Place Like Home. | Minority Children. | | Teachers and Administrators Survey Responses. | UE 0115 | UE 0102 | | Report No. 79-18. | | Dameter Description | | UE 0042. | Casper, Paul | Downing, Bruce T. | | transference and day to the contract of | The Using Evaluation Data Form. | .Hmong Refugees in an American City: A Case | | Benderson, Albert, Ed. | UE 0048 | Study in Language Contact. | | Making the Public Schools Work: Urban Educa- | | UE 0002 | | tion in the '80s. FOCUS 9." | Chadbourn, Russell A. | | | UE 0111 | Desegregation: The Balas Experience. | Dwyer, Sharon | | engang panggang ang manggang panggang panggang panggang panggang panggang panggang panggang panggang panggang | UE 0106 | - Hmong Refugees in an American City: A Case | | Berg, William M. | | Study in Language Contact. | | Budgeting for Desegregation in Large Cities. Fi- | Chin, R. | UE 0002 | | nal Report. | Case Studies of Three Urban University-School | DE 0002 | | UE 0086 | Gollaboratives Mandated for the Improvement of | Efron, Joy R. | | _* | Educational Practice. Volume 1, Final Report. Re- | Inservice Training for Teachers of Visually Hand- | | Berrios, Ana Teresa | vised. | icapped Students. | | Curriculum Guide, English as a Second Language, | | UE 0136 | | Kindergarten through Grade Twelve. | UE 0112 | OE 0130 | | UE 0138 | Collins, Carter | England, Robert E. | | J. 02 0150 | Home-School Programs of Urban School Dis- | Assessing the Progress of Large City School | | Biernacki, Gerald J. | | is Desegregation: A Case Survey Approach. Final | | A Plan for Evaluation Services. | tricts. | W Report. | | H | UE 0058 | | | UE 0057 | P-01- 9 | UE 0088 | | Brischetto, Robert | Collins, R. | Fisher, Arnold | | Minorities, the Poor and School Finance Reform. | | Product Evaluation of the Counseling and Career | | Vol. 1: An Impact Study of Six States. | Collaboratives Mandated for the Improvement of | Product Evaluation of the Counseling and Career | | | Educational Practice, Volume II, Final Report. | Guidance Component of the Detroit Desegrega- | | UE 0101 | — UE 0113 | tion Court Order. | | Minorities, the Poor and School Finance Reform. | | UE 0019' | | Vol. 9: Summary and Conclusions. | Colton, David L. | | | UE 0103 | Budgeting for Desegregation in Large Cities. Fi- | , Fleming, Margaret | | | nal Report. | Grading Issues in a Desegregating System. | | Brown, Carlton E. | UE 0086 | ÛE 01144 | | Disciplinary Alternatives for an Urban#School | 0E 0000 | A Study of Discrepant Reading Achievement of | | "District. | Comer, James | Minority and White Students in *Desegregating | | UE 0007 | The New Haven School Intervention Project. | School District: Phase IV. | | 0 | UE 0093 | UE 0140 | | | DE 0093 | DE 0140 | | | | | **UE 0125** 38 Foote, Edward T. Foote, Edward T. An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri Metropolitan Area. Frazier, Louise Elementary School Guide for Teaching about Human Rights. .. UE 0068 Frerichs, Allen H. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. UE 0044 Gradisnik, Anthony Helping Parents Learn a Second Language with Their Children: French. UE 0030 Helping Parents Learn a Second Language with Their Children: German. UE 0031 Gradisník, Anthony, Comp. Helping Parents Learn a Second Language with Their Children: Spanish. UE 0033 Green, Charles A. Product Evaluation of the Elementary and Middle School Reading and Communication Skills Component of the Detroit Desegregation Court Product Evaluation of the Uniform Code of Student Conduct Component of the Detroit Desegregation Court Order. Verification. Haney, Carol M. BESL Handbook for Spanish/English BESL Classes. **UE 0032** Harmon, David J. Fast Paced Mathematics Project. Final Evaluation Report. **UE 0038** Hyde, Arthur A. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. UE 0083 **UE 0083** Isaac, Stephen James, Jim An Assessment of the Impact of Special Educa-tion Programs on Non-Special Education School
Building Staff, Report No. 77-13. Jones, Beau Fly Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. . . **UE 0034** Hammons, Miriam B. Astitudes toward Reading: Suburban Adolescents versus Innet-City Adolescents and Polygraph A New Perspective on the Use of Evaluation Data in Title I Schools Also Involved in a Court-Or-dered Integration Program. Katims, Michael Chicago Mastery Learning Reading: Mastery Learning Instruction and Assessment in Inner City Schools. UE 0034 Kean, Michael H. Approaches to Evaluating a Systemwide Desegregation Effort. Research and Evaluation in Urban Educational Policy. Abridged Version. **UE 0085** King, Donald R. County of San Diego Master Plan for Refugee Resettlement. . UE 0006 An Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 79-20. tings. Optimizing Evaluation Use: Final Report. UE 0109 Koh, Soon D. Psychological Evaluation of Korean School Chiladren: A Preliminary Report. UE 0010 Koh, Tong-He Psychological Evaluation of Korean School Children: A Preliminary Report McBeath, Marcia Identifying Low Income, Minority, Gifted and Talented Youngsters. Kumagai, Gloria, Ed. Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Curriculum into the Classroom. McBee, Maridyth M. Evaluation of the ESAA Program, 1980-81. Mitchell, Maxine R., Comp. Cultural Similarities and Differences. Our Human Ties. Monograph #5. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. Labov, William Competing Value Systems in the Inner-City Schools. Levine, Daniel U. Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Conclusions. Moore, Donald R. and Conclusions. Lewis, Angelo John Making the Public Schools Work: Urban Educa-tion in the '80s. FOCUS 9. UE 0111 Morgan, David R. Lezotte, Lawrence W. Effective Teacher Training and Urban School Im-UE 0015 Macy, Daniel J. Eight Years of Special Education Research in a Large Urban School District. UE 0013 Madhere, Serge Characteristics of High Achieving Elementary Schools in Newark. Newark School District Re-search Report. ORET Report No. 5. Marchisio, James R. A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. UE 0045 Mares, Sharon Non-Discriminatory Assessment: Formal and In-formal Assessment of Limited English Proficient Children. . Martinez, Jimmie US: A Cultural Mosaic Program. Groups: Alike and Different. A Social Studies Unit for Level 2 (Grades 2, 1-2, 1-2-3). UE 0098 Martols, John S. Latent Trait Theory Applications to Test Item Bias Methodology. Research Memorandum No. , UE 0003 Maruffi, Brian, Comp. Career Development, Alternative Schools and Community Involvement in Education. Urban Schools Bibliography Series Number 4. Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. UE 0133 Peterson, Paul E. Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. UE 0090 Prewitt-Diaz, Joseph O. Home-School Discrepancies and the Puerto Ri-can Exceptional Child. UE 0014 Price, Aida Comprehensive Planning for Program Coordina-tion: A State of the Art. UE 0027 Helping Schools Work: Comprehensive Planning Models Report. LIE 0028 Ouinn, Lois M. Relationships between School Desegregation and Government Housing Progress: A Milwaukee Case Study. **LIE 0087** . Rabe, Barry G. Liban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. **UE 0090** Radwin, Engene A Case Study of New York City's Citywide Reading Testing Program. National. Consortium on Testing, Staff Circular No. 9. Raivetz, Mark J. Approaches to Evaluating's Systemwide Desegregation Effort. Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis- Ramey, Madelaine An Assessment of the Impact of Special Education Programs on Non-Special Education School Building Staff, Report No. 77-13. Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79-13. UE 0941 Reese, William J. Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. UE 0016 **UE 0016** Reisman, Karen Cortell Eight Years of Special Education Research in a Large Urban School District. Roecks, Alan L. The Using Evaluation Data Form. **UE 0048** UE 0013 Schubert, Jane G. Evaluability Assessment: The Promise in Prac- UE 0122 Shiraiwa, Sharon, Ed. Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Curriculum into the Classroom. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom. **UE 0081** Shore, Rima, Ed. Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- **UE 0131** . . . 9 Sieger, Audrey Comprehensive Planning for Program Coordination: A State of the Art. UE 0027 Helping Schools Work: Comprehensive Planning Models Report. UE 0028 Smith, Calvert H. Urban Child Achievement Levels: Myths and UE 0084 Soder, Jane Educational Effectiveness and Student Academic Gains. Report No. 81-3: UE 0039 Stark, Joyce Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mestery Learning Reading Program and Other School-Wide Approaches for Improving Reading at Selected Schools in Chicago, Los Angeles, and New York. Extended Summary and Computation. and Conclusions. UE 0107 Staton, John L. Using Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Stavros, Denny Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court UE 0018 Sullivan, Otha Richard The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. UE 0029 Tobias, Robert The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. Todorov, Karen Middle School Guide for Teaching about Human Rights. **LIE 0069** Valbuena, Felix M. Spanish Language Arts Enrichment Guide. **UE 0071** Valbuena, Felix Mario Guide to the Administration of Bilingual/Bicul-tural Education Programs in the Detroit Public Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools Revised. UE 0078 Multicultural Awareness for the Classroom: The Armenians. Multicultural Awareness for the Classroom: The Black Americans. Multicultural Awareness for the Classroom: The Multicultural Awareness for the Classroom: The · UE 0075 Multicultural Awareness for the Classroom: The Cubans. Vaughan, David Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. UE 0101 Vergon, Charles B. Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. UE 0095 Vigilante, Richard P. Computer Systems for Urban School Administra-tors: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. Walkup, Hugh 1977-78 Desegregation Evaluation Summary, Re-port No. 78-9. UE 0040 Watson, Bernard C. Urban Schools. [Urban School Improvement Pa-per 1]: UE 0092 ' Watson, Patricia A. What is an Ethnic Group? A Multi-Ethnic Supplementary Learning Packet, Grade Levels: Elementary/Secondary, Grades K-9. Webb, Michael B., Comp. Career Development, Alternative Schools and Community Involvement in Education. Urban Schools Bibliography Series Number 4. UE 0135 Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. **UE 0134** Webster, William J. Desegregation: The Dalles Experience. UE 0106 Weisbender, Leo Lau Year-End Report, 1979-1980. Los Angeles Unified School District. Publication No. 379. UE 0137 Wheeler, Linda Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. Wilbanks, William Bridging the Culture Gap in Inner-City Schools: A Summary and Critique of the Approach of Her-bert Foster in "Ribbin", Jivin' and Playin' the Doz- Wilson, Linda Title I: African-American Studies Program. Student Workbook. Zafirao, James Grading Issues in a Desegregating System. A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating School District: Phase IV. Zirkel, Perry A. Bilingual Education and School Desegregation: A Case of Uncoordinated Remedies. UE 0104 **UE 0083** **UE 0064** **UE 0073** UE 0074 UE 0075 ÚE 0076', UE 0071 __UE 0094 **UE 0026** Grade 7 Student Attitudes Toward Desegrega- tion, 1979 Survey. ## **Institution Index** American Institutes for Research in the Behavioral Sciences, Washington, D.C. The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. Anderson Foundation, Maumee, Ohio. The Toledo Catalog: Assessment of Students and School Administration. Volume 2. Draft. Baltimore City Public Schools, Md.
Counseling the Chronically Health Impaired Stu-What is an Ethnic Group? A Multi-Ethnic Sup-plementary Learning Packet, Grade Levels: Ele-mentary/Secondary, Grades K-9. Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. Counseling the Chronically Health Impaired Studeat. California State Dept. of Education, Sacramento. Inservice Training for Teachers of Visually Hand-icapped Students. UE 0136 Carnegie Corp. of New York, N.Y. A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. UE 0118 Chicago Board of Education, Ill. Dept. of Research and Evaluation. A Second Year Evaluation of the ESEA Title III Urban Leadership Program. UE 0044 Second Year Evaluation of the Title IVc OMAT UE 0079 Cleveland Public Schools, Ohio. A Study of Discrepant Reading Achievement of Minority and White Students in a Desegregating UE 0140 School District: Phase IV. Columbia Univ., New York, N.Y. Inst. for Urban and Minority Education. Career Development, Alternative Schools and Community Involvement in Education: Urban Schools Bibliography Series Number 4. Designs for Change, Chicago, Ill. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. UE 0135 Computer Systems for Urban School Administra-tors: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. UE 0097 Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. Detroit Public Schools, Mich. Title I: African American Studies Program. Student Workbook. UE 0132 Research and Evaluation in Urban Educational Policy. Abridged Version. Detroit Public Schools, Mich. Dept. of School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. Bilingual Eduction. Guide to the Administration of Bilingual/Bicultural Education Programs in the Detroit Public. Testing, Evaluation, and Academic Achievement. Urban Schools Bibliography Series Number 3. Schools. UE 0134 Guide to the Teaching of English as a Second Language in the Bilingual/Bicultural Education Programs of the Detroit Public Schools. Revised. Commission on Civil Rights, Washington, Confronting Racial Isolation in Miami. Multicultural Awareness for the Classroom: The Armenians. Dallas Independent School District, TX. Office of Statistics and Ad Hoc Research. Desegregation: The Dallas Experience. Multicultural Awareness for the Classroom: The Department of Education, Washington, Multicultural Awareness for the Classroom: The D.C. Basic & Survival Consumer Economics for Adult Multicultural Awareness for the Classroom: The Refugees. LIE 0099 Comprehensive Planning for Program Coordination: A State of the Art. Multicultural Awareness for the Classroom: The UE 0027 Cubans. Helping Parents Learn a Second Language with Their Children: French. Spanish Language Arts Enrichment Guide. Helping Parents Learn a Second Language with Their Children: German. Detroit Public Schools, Mich. Dept. of Curriculum Development Services. Elementary, Middle, and High School Guides for Teaching about Human Rights Appendix. UE 0031 Helping Parents Learn a Second Language with Their Children: Spanish. Helping Schools Work: Comprehensive Planning Models Report. Detroit Public Schools, Mich. Dept. of Research and Evaluation. Elementary, School Staff Attitudes Toward, Desearcgation, 1979 Survey. UE 0028 Identifying Low Income, Minority, Gifted and Talented Youngsters. Final Evaluation Report on Detroit's Title IV-C Billingual Project, 1978-1979. Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. UE 0105 UE 0112 **UE 0017** **LIE 0097** What is an Ethnic Group? A Multi-Ethnic Sup-plementary Learning Packet; Grade Levels: Ele-mentary/Secondary, Grades K-9. Milwaukee Public Schools, Wis. Div. of Curriculum and Instruction. timore. UE 0025 Middle School Staff Attitudes Toward Designegation, 1979 Survey. ∮ UE 0024 Product Evaluation of the Counseling and Career Guidance Component of the Detroit Desegrega-tion Court Order. Product Evaluation of the Elementary and Mid-dle School Reading and Communication Skills Component of the Detroit Desegregation Court Product Evaluation of the High School Reading and Communication Skills Component of the Detroit Desegregation Court Order. UE 0021 Product Evaluation of the Inservice Training Component of the Detroit Desegregation Court Order. Product Evaluation of the Uniform Code of Stu-dent Conduct Component of the Detroit Desegre-gation Court Order. UE 0022 Detroit Public Schools, Mich. Dept. of Schools Bibliography of Human Rights: High Schools. UE 0063 Bibliography of Human Rights: Middle Schools. UE 00/32 Detroit Public Schools, Mich. Dept. of Social Studies. Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. **UE 0066** Elementary School Guide for Teaching about Human Rights. High School Guide for Teaching about Human Rights. Middle School Guide for Teaching about Human Rights. UE 0069 Multicultural Awareness for the Classroom: The Mexicans, DORT Ethnic Literacy Project. ESAA. Basic Project. UE 0067 Detroit Public Schools, Mich. Div. of Curriculum and Educational Research. "I Have a Dream..." Publication 5-204-TCH. District of Columbia Public Schools, Washington, D.C. Identifying Low Income, Minority, Gifted and Talented Youngsters. UE 0108 The Role of Pupil Personnel Workers in the Assessment of Learning Disabilities. UE 0029 School Libraries. Bibliography of Human Rights: Elementary District of Columbia Public Schools, Washington, DC. Div. of Quality Assur-Minigrant Program for the Academically Gifted-Phase III, E.S.E.A. Title IV-C. Final Evaluation Report, 1980-1981. UE 0129 Educational Testing Service, Princeton, N.J. Making the Public Schools Work: Urban Education in the 80s. FOCUS 9. UE 0111 Education Service Center Region 20, San ERIC Clearinghouse on Urban Education, New York, N.Y. Career Development, Alternative Schools and .UE 0048 Antonio, Tex. The Using Evaluation Data Form. Community Involvement in Education. Urban Schools Bibliography Series Number 4. UE 0135 Computer Systems for Urban School Administra-tors: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. UE 0132 Research and Evaluation in Urban Educational Policy. Abridged Version. School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. Testing, Evaluation, and Academic Achievement. Urban Schools-Bibliography Series Number 3. Ford Foundation, New York, N.Y. Making Sense of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urban School Districts. **UE 0083** Horace Mann Learning Center (ED), Washington, D.C. The New Haven School Intervention Project. Urban Schools. [Urban School Improvements] Illinois Univ., Chicago, Coll. of Education. The Urban Principal. Discretionary DecisionMaking in a Large Educational Organization. UE 0011 Intercultural Development Research As-Minorities, the Poprand School Finance Reform. Vol. 1: An Impact Study of Six States. UE 0101 UE 0101 Minorities, the Poor and School Finance Reform Vol. 8: A History of School Finance Reform Liti-gation and the Interests of Urban, Poor and Minority Children. TIP: 0102 Minorities, the Poor and School Finance Reform. Vol. 9: Summary and Conclusions. Kanawha County Schools, Charleston, W. Va. Fast Paced Mathematics Project. Final Evaluation Report.: Long Beach Unified School District, Calif. BESL Handbook for Spanish/English BESL Classes **UE 0032** Los Angeles County Superintendent of Los Angeles Schools, Calif. Non-Discriminatory Assessment: Formal and Informal Assessment of Limited English Proficient Children. UE 0047 Los Angeles County Superintendent of Schools, Calif. Div. of Program Evaluaction, Research, and Pupil Services. Latent Trait Theory Applications to Test Item Bias Methodology. Research Memorandum No. Los Angeles Unified School District, Calif. Cultural Similarities and Differences. Our Human Ties. Monograph #5. UE 0096 Inservice Training for Teachers of Visually Hand-icapped Students. Los Angeles Unified School District, Calif. Los Angeles Unified School Academic Research and Evaluation Branch. Lau Year-End Report, 1979-1980. Los Angeles Unified School District. Publication No. 379. UE 0137 Program Related Evaluation (Manual and Staff Maryland State Dept. of Education, Bal- Development Package). Helping Parents Learn a Second Language with Their Children: French. Helping Parents Learn a Second Language with Their Children: German. Helping Parents Learn a Second Language with Their Children: Spanish. UE 0033 National Consortium on Testing. Cambridge, Mass. A Case Study of New York City's Citywide Reading Testing Program. National Consortium on Testing, Staff Circular No. 9. UE 0118 National Inst. of Education (DHEW), Washington, D.C. An Assessment of the Impact of Special Educa-tion Programs on Non-Special Education School Building Staff. Report No. 77-13. Minorities, the Poor and School Finance Reform. Vol. 1: An Impact Study of Six States. Minorities, the Poor and School Finance Reform. Vol. 8: A History of School Finance Reform Liti-gation and the Interests of Urban, Poor and Minority Children. UE 0102 Minorities, the Poor and School Finance Reform., Vol. 9: Summary and Conclusions. UE 0103 Research and Evaluation in Urban Educational Policy. Abridged Version. **UE 0085** National Inst. of Education (ED), Washington, D.C. Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final Report. 1 .. > Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions.
UE 0095 BESL Handbook for Spanish/English BESL Classes. UE 0032 Budgeting for Desegregation in Large Cities. Fi-nal Report. UE 0086 Career Development, Alternative Schools and Community Involvement in Education Urban Schools Bibliography Series Number 4. UE 0135 Case Studies of Social Services in the Schools of Selected Cities. Final Report. Revised. Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re-Case Studies of Three Urban University-School Collaboratives Mändated for the Improvement of Educational Practice. Volume II, Final Report. Collaborative Programs in Urban Schools: Case Studies. Computer Systems for Urban School Administra-tors: A Guide for Decision Making. ERIC/CUE Urban Diversity Series, Number 78. Desegregating Public Schools: A Handbook for Local Officials. **UE 0110 Equal Opportunity in Education. Urban Schools Bibliography Series Number 1. Improving Evaluation Use in Local School Set-tings. Optimizing Evaluation Use: Final Report. 1,50 EE 0109 Instructional and Organizational Arrangements and Processes for Improving Academic Achievement at Inner City Elementary Schools. A Study of the Chicago Mastery Learning Reading Program and Other School-Wide Approache (Jul. 1997) proving Reading at Selected Schools in hicago. Los Angeles, and New York, Extended the emmary Making Same of Staff Development: An Analysis of Staff Development Programs and Their Costs in Three Urb School Districts. The National Evaluation of the Cities in Schools Program. Report No. 4. Final Report. UE 0059 Relationships between School Desegregation and Government Housing Programs: A Milwaukee Case Study. School Policy, Administration, and Curriculum. Urban Bibliography Series Number 2. Testing, Evaluation, and Academic Achievement. Urtian Schools Bibliography Series Number 3. UE 0134 The Urban Principal. Discretionary Decision-Making in a Large Educational Organization. UE 0011 Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. UE 0090 National Urban Coalition, Washington, Collaborative Programs in Urban Schools: Case ÜE 0017 Needmoy Fund, Toledo, Ohio. The Toledo Catalog: Assessment of Students and School Administration, Volume 2. Draft. UE 0080 Nellum (A.L.) and Associates, Washington, Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in Four Cities. Final Report. UE 0090 Newark Board of Education, N.J. Dept. of Curriculum Services. Curriculum Guide, English as a Second Language, Kindergarten through Grade Twelve. 30 UE 0138 Newark Board of Education, NJ. Office of Research, Evaluation and Testing: Characteristics of High Achieving Elementary Schools in Newark, Newark School District Re-search Report, ORET Report No. 5. New Orleans Public Schools, LA. Dept. of Research and Evaluation. Improving Evaluation Use in Local School Settings. Optimizing Evaluation Use: Final Report. **UE 0109** New York City Board of Education, Bronx, N.Y. Comprehensive Planning for Program Coordina- tion: A State of the Art. Helping Schools Work: Comprehensive Planning 'Models Report. New York City Board of Education, 🛇 Bronz, N.Y. Center for Career and Occupational Services. UE 0091 Lising Self-Awareness Techniques (COPS) in Conjunction with a Career Information System (MetroGuide) to Facilitate the Career Planning Process. UE 0091 New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- The Ethnic Representation of Special Education Referrals, Classifications and Placements in New York City. Evaluation Report. The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. School Improvement Project: First Annual Assessment Report. Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980- Oakland Unified School District, Calif. Dept. of Research and Evaluation. Latent Trait Theory Applications to Test Item Biss Methodology. Research Memorandum No. Office of Bilingual Education and Minority Languages Affairs (ED), Washington, D.C. Comprehensive High School Bilingual Program. ESEA Title VII. Final Evaluation Report, 1979- Final Evaluation Report on Detroit's Title IV-C Bilingual Project, 1978-1979. The Native Language Reading Approach Training Program. ESEA Title VII. Final Evaluation Report, 1979-1980. Walton High School Bilingual Basic Skills through Interdisciplinary Career Orientation. E.S.E.A. Title VII Final Evaluation Report, 1980-1981. **UE 0116** 46 Office of Civil Rights (ED), Washington, Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VIIr The Courts and Desegregation Strategies: Ten Key Decisions. Office of Education (DHEW), Washington, D.C. Asian American Curriculum Guide: Elementary and Secondary. Integrating Asian American Cur-riculum into the Classroom. Detroit Objective Referenced Tests (DORT): Ethnic Literacy Handbook. A Guide for Teacher DORT: Ethnic Literacy Project. ESAA Basic Project. Teacher's Manual. Multicultural Awareness for the Classroom The Mexicans. DORT Ethnic Literacy Project. ESAA Basic Project. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom Office of Elementary and Secondary Education (ED), Washington, D.C. P.A.C. Planner's Workbook, E.S.E.A. Title 1. Revised. Office of Elementary and Secondary Education (ED), Washington, D.C. Ethnic Heritage Studies Program. What is an Ethnic Group? A Multi-Ethnic Supplementary Learning Packet, Grade Levels: Elementary/Secondary, Grades K-9. **UE 0105** Office of Vocational and Adult Education (ED), Washington, D.C. English as a Second Language Curriculum and Inservice Training. **LIE 0100** Equity from a Large City Director's Perspective. Research and Development Series No. 214P. UE 0117 Ohio State Dept. of Education, Columbus. A Plan for Evaluation Services. LIE 0057 The Toledo Catalog: Assessment of Students and School Administration, Volume 2. Draft. UE 0080 Ohio State Univ., Columbus. National Center for Research in Vocational Education. Equity from a Large City Director's Perspective. Research and Development Series No. 214P. Oklahoma City Public Schools, OK. Dept. of Planning, Research, and Evaluation. Evaluation of the ESAA Program, 1980-81. UE 0125 Oklahoma Univ., Norman. Bureau of Gov- erament Research. Assessing the Progress of Large City School Desegregation: A Case Survey Approach. Final **UE 0088** Desegregating Public Schools: A Handbook for Local Officials. Philadelphia School District, Pa. Office of Research and Evaluation. Using Multiple Measures to Evaluate the Impact of Desegregation in a Large Urban School Dis- Phoenix Union High School District, Ariz. P.A.C. Planner's Workbook. E.S.E.A. Title I. Re-vised. Phoenix Union High School District, Ariz. . Research Services. Phoenix Union High School District #210 Adult Academy Evaluation Report, 1980-81. Research Services Report No. 33:08:80/81:010. UE 0046 Saint Louis Public Schools, Mo. An Educational Plan for Voluntary, Cooperative Desegregation of Schools in the St. Louis, Missouri Metropolitan Area. TIP 0055 Public Information and Public Involvement Progress Report, September 1980-March 1981. **UE 0054** A Voluntary Plan for the Interdistrict Exchange of Students and Related Programs. Saint Louis Public Schools, MO. Office of Special Student Concerns. Handbook for Alternatives to Corporal Punishment. Special Student Concerns. UE 0127-Saint Paul Public Schools, Minn. Asian American Curriculum Guide: Elementary and Secondary, Integrating Asian American Cur-riculum into the Classroom. Teacher Training Manual for Integrating Asian American Curriculum into the Classroom DE 0081 Salt Lake City School District, UT. Community Education Services. Basic & Survival Consumer Economics for Adult Refugees. English as a Second Language Curriculum and Inservice Training: UE 0100 San Diego City Schools, Calif. Report of the San Diego Plan for Racial Integration 1980-81, Part I. US: A Cultural Mosaic Program. Groups: Alike and Different. A Social Studies Unit for Level 2 (Grades 2, 1-2, 1-2-3). San Diego City Schools, Calif. Evaldation Services Dept. Testing Results for Minority Isolated Schools. San Diego City Schools. Spring 1981. Report No. San Diego County, Calif. County of San Diego Master Plan for Refugee Resettlement. UE 0006 San Diego County Dept. of Education, A Multicultural Bibliography. **UE 0089** Seattle Public Schools, Wash. Dept. of Management Information Services. An Assessment of the Impact of Special Education Programs on Non-Special Education School Building Staff, Report No. 77-13. A Second Year Study of the Educational and Demographic Factors That Affect the Reading and Mathematics Performance of Title I Students. Report No. 77-1. UE 0045 Senttle Public Schools, Wash. Dept. of Planning, Research, and Evaluation. Descriptive Analysis of the 1978-79 Horizon Population and Selection Process. Report No. 79- Desegregation Evaluation Progress Report: Teachers and Administrators Survey Responses. Report No. 79-18. Educational Effectiveness and Student Academic Gains. Report No. 81-3. Ar. Investigation of the Effects of Background Characteristics and Special Language Service on the Reading Achievement and English Fluency of Bilingual Students, Report No. 79-19, [and] Management Information Summary, Report No. 79-20. 1977-78 Desegregation Evaluation Summary, Report No. 78-9. UE 0040 Small Business Administration, Washing- ton, D.C. Urban Vocational Education and Managing the Transition from School to Work: A Review of a Series of Case Studies of Vocational Education Programs in
Four Cities. Final Report. TDR Associates, Inc., Newton, Mass. Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume I, Final Report. Re- Case Studies of Three Urban University-School Collaboratives Mandated for the Improvement of Educational Practice. Volume II, Final Report. UE 0113 ' Toledo Public Schools, Ohio. A Pian for Evaluation Services. UE 0057 The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. The Toledo Catalog: Assessment of Students and School Administration; Volume 2. Draft. Utah State Office of Education, Salt Lake City. Basic & Survival Consumer Economics for Adult Refugees. Utah State Office of Education, Salt Lake City. Adult Education and Community Service Section. English as a Second Language Curriculum and Inservice Training. **UE 0100** LIE-0080 Vanderbilt Univ., Nashville, Tenn. Center for Education and Human Development Policy. Assessment of Current Knowledge about the Effectiveness of School Desegregation Strategies. Volume VII: The Courts and Desegregation Strategies: Ten Key Decisions. Washington Office of the State Superintendent of Public Instruction, Olympia. "Turning the Page"/The Appropriate Use of Asian American Children's Literature in the Classroom. Washington Univ., St. Louis, Mo. Center for the Study of Law in Education. Budgeting for Desegregation in Large Cities. Final Report. Western Michigan Univ., Kalamazoo. Evaluation Center. The Toledo Catalog. Assessment of Students and School Administration, Volume 1. Draft. UE 0056 The Toledo Catalog: Assessment of Students and School Administration, Volume 2, Draft. # DOCUMENT REPRODUCTION SERVICE PO. BOX 196 ARLINGTON VIRGINIA 22216 • (703) 841-1212 COMPUTER MICROFILM INTERNATIONAL CORP. SHIP TO: ## **ORDER FORM** | | ١ | ИP | O | R٦ | ΙΑΊ | TV | INS | TR | UC | TIC | NC | S | |--|---|----|---|----|-----|----|-----|----|----|-----|-----------|---| |--|---|----|---|----|-----|----|-----|----|----|-----|-----------|---| - ORDER BY ED NO. (6 digits) See Resources in Education (RIE) - SPECIFY EITHER: Microfiche (MF) or Paper Copy (PC) - ENTER UNIT PRICE (See Below) ENCLOSE CHECK OR MONEY ORDER Payable to EDRS in U.S. Funds. Check must indicate the U.S. transit number of your banks agency. - OR ENCLOSE AUTHORIZED ORIGINAL PURCHASE ORDER - COMPLETE AND SIGN BELOW | BILL TO: | | | | |----------|-----|---|---| | • | * - | | • | | | | • | | | | | 1 | • | • INCLUDE SHIPPING CHARGES (See Charts Below) | | | • | | |--------|-----|---|---| | · - | - | | ÷ | | Date _ | | | | | Signat | ure | · | | | Title | | | | ## UNIT PRICE SCHEDULE | MICROFICH | IE (MF) | | |---|--------------|-----------------| | NUMBER FICHE EACH ED = 1 to 5 (up to 480 pages) | PRICE CODE | Price
\$:91 | | 6 (481-576 pages:
7 (577-672 pages: | MF02
MF03 | 1.10
1.29 | | 8 (673-768 pages) Each additional | MF04 | 1.48 | | microfiche (additional 96 page | (5) | .19 | | PAPER COP | Y (PC) | | |---|--------|---| | NUMBER PAGES EACH ED # 1 to 25 26 to 50 51 to 75 76 to 100 Each additional 25 pages | PC01 | Price
\$2.00
3.65
5.30
6.95 | ti kanter den 1 sambere da 18 metrake kilonikan his | | NO. OF | NO. OF | COPIES | UNIT | TOTAL | |--------------------|----------------------------------|---------|--------|----------|-------| | ED NUMBER | PAGES | MF / | PC | PRICE | TOTAL | | <u>-</u> . | | | | · | | | , | | | | | | | | | | - | | ÷ . | | • | | , a | - | • | | | | | - 1 | | | 1 | | | | | | | | | | | | | | • | | | | | | - | | | | | | | | | | | | | | 7.0
2 | | | | | | | | • | | TOTAL NO. OF PAGES | | | ** | SUBTOYAL | | | TAX EXEMPT NO. | VA RESIDENTS ADD
4% SALES TAX | | | / | | | | | SHIPPII | NG | | | | DEPOSIT ACCT. NO | | TOTAL | / · | | | ## CHARTS FOR DETERMINING SHIPPING CHARGES | 1st CLASS POSTAGE FOR — | | | | | | | | |-------------------------|------------|------------|------------|------------|------------|------------|--| | 1-3 | 4-8 | 9-14 | 15-18 | 19-21 | 22-27 | 28-32 | | | Microfiche | | ONLY | | \$.15 | \$.28 | \$.41 | \$.54 | \$.80 | \$.93 | \$1.06 | | ## U.P.S. CHARGES FOR | 1lb. | 2 lbs. | 3lbs. | 4 lbs. | 5 lbs. | 6 lbs. | 7 lbs. | 8 to 20 lbs. | |---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | 33-75 MF | 76-150 | 151-225 | 226-300 | 301-375 | 376-450 | 451-525 | 526-1500 | | or 1-75 PC | MF or | PAGES | Not to Exceed | \$1.40 | \$1.75 | \$2.11 | \$2.46 | \$2.81 | \$3.16 | /\$3,52 | \$3,87-\$8.09 | NOTE—Orders for 33 or more microliche and all orders for paper copies (PC) will be shipped via United Parcel Service unless otherwise instructed ## GENERAL INFORMATION #### PRICELIST The prices set forth herein may be changed without notice, however, any price change will be subject to the approval of the National Institute of Education Contracting Officer. #### 2 PAYMENT The prices set forth herein do not include any sales, use, excise, or similar taxes which may apply to the sale of microfiche or hard copy to the Customer. The cost of such taxes, if any, shall be borne by the Customer. Payment shall be made net thirty.(30) days from date of invoice. Payment shall be without expense to CMIC #### 3 REPRODUCTION Express permission to reproduce a copyrighted document provided hereunder must be obtained in writing from the copyright holder noted on the title page of such copyrighted document. #### 4. CONTINGENCIES CMIC shall not be liable to Customer or any other person for any failure or delay in the performance of any obligation if such failure of delay (a) is due to events beyond the control of CMIC incuding, but not limited to fire, storm, flood, earthquake, explosion, accident, acts of the public enemy, strikes, lockouts, labor disputes, labor shortage, work stoppages, transportation embargoes or delays, failure or shortage of materials, supplies or machinery, acts of God, or acts or regulations or priorities of the federal, state, or local governments, (b) is due to failures of performance of subcontractors beyond CMIC's control and without negligence on the part of CMIC, or iciss due to retoneous or incomplete information furnished by Customer. ## 5. LIABILITY CMIC's liability, if any, arising hereunder shaft not exceed restitution of charges. In no event shall CMIC be liable for special, consequential, or liquidated damages arising from the provision of services hereunder. #### K WARRANTY CMIC MAKES NO WARRANTY, EXPRESS OR IMPLIED. AS TO ANY MATTER WHATSOVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. #### 7 OUBLITY CMIC will replace products returned because of reproduction defects or incompleteness. The quality of the input document is not the responsibility of CMIC. Best available copy will be supplied. #### CHANGES No waiver, alteration, or modification of any of the provisions hereof shall be binding unless in writing and signed by an officer of CMIC. #### 9 DEFAULT AND WAIVER - a If Customer fails with respect to this or any other agreement with CMIC to pay any invoice when due or to accept any shipment as ordered. CMIC may without prejudice to other remedies defer any further shipments until the default is corrected, or cancel this Purchase Order. - b No course of conduct nor any delay of CMIC in exercising any right hereunder shall waive any rights of CMIC or modify this Agreement. #### 10 GOVERNING LAW This Agreement shall be construed to be between merchants. Any question concerning its validity, construction, or performance shall be governed by the laws of the State of New York. #### 11 DEPOSIT ACCOUNTS Customers who have a continuing need for ERIC documents may open a Deposit account by depositing a minimum of \$200,00. Once a deposit account is opened, ERIC documents will be sent upon request, and the account charged for the account cost and postage. A monthly statement of the account will be furnished. ## 12. STANDING ORDER ACCOUNTS Customers who desire to receive microfiche copies of all ERIC reports announced in each issue of Resources in Education may do so by depositing \$2000.00 or submitting an executed purchase order. The cost of each issue and postage will be charged against the account. A monthly statement of the account will be furnished. ## 13 PAPER COPY (PC) A paper copy PC* is xerographic reproduction, on paper, of the original document Each paper copy has a Vellum Bristol cover to identify and protect the document. #### . 14. FOREIGN POSTAGE Postage for all countries other than the United States is based on the international Postal Rates in effect at the time the order is shipped. To determine postage allow 75 microfiche or 75° PC pages per pound. Customers must specify the exact classification of mail desired, and include the postage for that classification with their order. Payment must be in United States funds. ## **ÖTHER ERIC COLLECTIONS AVAILABLE FROM EDRS** ## STANDING ORDERS Subscription orders of microfiche copies of all ERIC reports announced in each issue of Resources in Education average \$160.00 per month. ## BACK COLLECTIONS (Postage extra) | | Reports in Research in Education for 1966 and 1967. | \$ 389.49 | |------------------|---|----------------| | | Reports in Research in Education for 1968 | 1,172.69 | | • • | Reports in Research in Education for 1969 | 1,399.11 | | | Reports in Research in Education for 1970 | 1,424.54 | | | Reports in Research in Education for 1971 | 1,662.58 | | \mathcal{A} | Reports in Research in Education for 1972 | 1,720.84 | | | Reports in Research in Education for 1973 | 1,498.73 | | · / | Reports in Research in Education for 1974 | ∴ 1,566.40 | | * / | Reports in Resources in Education for 1975 |
1,754.54 | | / · * | Reports in Resources in Education for 1976 | 1,838.41 | | • / | Reports in Resources in Education for 1977 | 1,752.16 | | ≠ , / + . | Reports in Resources in Education for 1978 | 2,068.91. | | · · · / · · · | Reports in Resources in Education for 1979 | 1,969.26~ | | - Jan Jan J | Reports in Resources in Education for 1980 | 1,990.91 | | AIM/ARM MICI | ROFICHE COLLECTIONS (postage extra). | \$0:174/fiche | | CI EARINGHOI | SE MICROFICHE COLLECTIONS (postage extra) | .\$0.178/fiche | | SPECIAL COLL | ECTIONS (postage extra) | \$0,134/fiche. | | SECONE COLL | Editorio (bostage extra/ | | | | - | |--|--------| | Office of Education Research Reports 1956-65\$ | 444.21 | | Pacesetters in Innovation, Fiscal Year 1966 | 158.79 | | Pacesetters in Innovation, Fiscal Year 1967 | 192.56 | | Pacesetters in Innovation, Fiscal Year 1968 | 123.15 | | | 367.16 | | Selected Documents in Higher Education | 168.57 | | | 87.50 | | Manpower Research: Inventory for Fiscal Year 1968 | 48.78 | | Manpower Research: Inventory for Fiscal Year 1969 | 63.38 | | Information Analysis Products Bibliography 1975-1977 | 114.00 | | 1978 | 40.95 | | | 29.15 |